12: Labor Schedule #: 1659 | Description | Media | Last
Updated | In Age
Retent | | Rec Cer
Retentio | | Disposition | Status | |---|-----------------|-----------------|----------------------------|---|---------------------|---|-------------|---------| | 158#: | | | | | | | | | | Schedule #: 981 94:Continuity of Operations Plan | | | | | | | | | | Emergency Planning/Continuity of Operations involves activities related to the processes of planning, responding to, and mitigating damaging events. It also involves activities associated with the identification of critical systems and processes, and the planning and preparation required to ensure that these systems and processes will be available in the event of a catastrophic event (known as Continuity of Operations planning, of COOP) | Mixed | 9/7/2018 | Destroy
When
Updated | 0 | No Retention | 0 | Destroy | Current | | Also retained in digital format. Both paper and digital will be retained until updated. | | | | | | | | | | Schedule #: 1246 79#:Trade Assistance Adjustment Program (TAA | ۸) | | | | | | | | | When people are dislocated because of foreign competition in trade the TAA program certifies candidates for training, relocation and reemployment services. Files include: contracts, supplements, amendments, certification, invoices and related correspondence. | Paper | 7/28/1998 | Years | 3 | Years | 3 | Destroy | Current | | Schedule #: 1657 80#:Health Coverage Tax Credit - Trade Agreem | ent and Progran | n | | | | | | | | Under the Trade Assistance Adjustment program, people who have been laid off from manufacturing jobs due to foreign competition can obtain a 65% discount on qualified health care premium payments as long as they are enrolled in training and collecting unemployment insurance. These records are used to determine eligibility by Department of Labor. This is an Internal Revenue Service tax credit and they must enroll with the national Health Coverage Tax Credit program, but while they are in the enrollment process Maine can reimburse people with a 65% reimbursement (provided to Maine by a National Emergency Grant) if they make full premium payments. This file will include copies of cancelled checks showing proof of payment and a work sheet. | Paper | 8/28/2006 | Years | 3 | Years | 3 | Destroy | Current | Thursday, February 4, 2021 82#:Work Opportunity Tax Credit (WOTC) and Welfare-to-Work (WtW) Tax Credit program 12: Labor | Files are kept to support this nation-wide Federal IRS tax credit program which allows a tax deduction from wages paid to applicants that fall under hard to place target groups. Temporary Aid for Neody Families (TANF)/Food Stamp recipients; long-term TANF recipients (WiW program); veterans receiving food stamps; exfetcions; supplemental security income (SSI) recipients; vocational reflabilitation clients; and residents of Federal Empowerment Zones/Enterprise Communities. Applications (Form 8850 and ETA-9061) are completed by each new hire of any for profit business, large or small, is: Wal-Mart, Hannaford Bros, Sears, All-4-U, Tracy's Express, etc., Forms for Maine businesses are submitted to BES; DOL staff review for eligibility, and makes decision to certify or deep. Applications with no verification are considered Pending. Paperwork may include, but is not limited to: Form 8850 Pre-serroning Notice & Certification Request; ETA-9061 (Individual Characteristics Form); original or copy of mailing envelope, copies of misses, verification documentation; etc driver's lie. birth certific, printosts of benefits from DHHS, Social Security Admin.; statements from Vocational Rehabilitation; Veterans DD-21, statements from Dept. of Corrections; general correspondence, and whatever else may be applicable to the target group applied for. Samples of paperwork are attached. Schedule #1 1660 83#:Business Visitation Program (BVP) are kept as a consolidation of information received through surveys and task force meetings. These provide a clearer picture of the role of community, economic development and how business expansion and relention efforts provide a cornerstone for it. These confidential surveys provide a clearer picture of the role of community, exonomic development, and workforce development practitioners, university and other educational facility leaders, policy makers, and other professionals have in community development. The Business Visitation Program Manager as well as the "Sponsor" of the survey and the test | Description | Media | Last
Updated | In Agency
Retention | | Center
ention | Disposition | Status | |--|---|-------|-----------------|------------------------|-------|------------------|-------------|---------| | for-profit business, large or small, ie: Wal-Mart, Hannaford Bros, Sears, All-4 U, Tracy's Express, etc. Forms for Maine businesses are submitted to BES; DOL staff review for eligibility, and makes decision to certify or deny. Applications with no verification are considered Pending. Paperwork may include, but is not limited to: Form 8850 Pre-screening Notice & Certification Request: ETA-9061 (Individual Characteristics Form), original or copy of mailing envelope, copies of misc. verification documentation; ie: driver's lic.; birth certif; printouts of benefits from DHHS. Social Security Admin.; statements from Vocational Rehabilitation; Veterans DD-214, statements from Dept. of Corrections; general correspondence, and whatever else may be applicable to the target group applied for. Samples of paperwork are attached. Schedule #: 1660 83#:Business Visitation Program Survey and Reports Records from the Business Visitation Program (BVP) are kept as a consolidation of information received through surveys and task force meetings. These provide a better understanding of economic development and how business expansion and retention efforts provide a cornerstone for it. These confidential surveys provide a clearer picture of the role of community, economic development, and workforce development practitioners, university and other educational facility
leaders, policy makers, and other professionals have in community development. The Business Visitation Program Manager as well as the "Sponsor" of the survey and the task force charged with the responsibility of the interpretation of the raw data and the action steps to be taken use the records. This results in a final report of the confidential survey. In order for us to gather "real" information from employers and businesses we promise and keep the actual surveys confidential. We use this information to develop an "Action Plan" for the Industry or Community for them | allows a tax deduction from wages paid to applicants that fall under hard to place target groups: Temporary Aid for Needy Families (TANF)/Food Stamp recipients; long-term TANF recipients (WtW program); veterans receiving food stamps; exfelons; supplemental security income (SSI) recipients; vocational rehabilitation | Paper | 8/28/2006 Yea | rs 1 | Years | 5 | Destroy | Current | | Records from the Business Visitation Program (BVP) are kept as a consolidation of information received through surveys and task force meetings. These provide a better understanding of economic development and how business expansion and retention efforts provide a cornerstone for it. These confidential surveys provide a clearer picture of the role of community, economic development, and workforce development practitioners, university and other educational facility leaders, policy makers, and other professionals have in community development. The Business Visitation Program Manager as well as the "Sponsor" of the survey and the task force charged with the responsibility of the interpretation of the raw data and the action steps to be taken use the records. This results in a final report of the confidential survey. In order for us to gather "real" information from employers and businesses we promise and keep the actual surveys confidential. We use this information to develop an "Action Plan" for the Industry or Community for them | for-profit business, large or small, ie: Wal-Mart, Hannaford Bros, Sears, All-4-U, Tracy's Express, etc. Forms for Maine businesses are submitted to BES; DOL staff review for eligibility, and makes decision to certify or deny. Applications with no verification are considered Pending. Paperwork may include, but is not limited to: Form 8850 Pre-screening Notice & Certification Request; ETA-9061 (Individual Characteristics Form); original or copy of mailing envelope, copies of misc. verification documentation; ie: driver's lic.; birth certif.; printouts of benefits from DHHS, Social Security Admin.; statements from Vocational Rehabilitation; Veterans DD-214, statements from Dept. of Corrections; general correspondence, and whatever else may be applicable to the target group applied for. Samples of | | | | | | | | | of information received through surveys and task force meetings. These provide a better understanding of economic development and how business expansion and retention efforts provide a cornerstone for it. These confidential surveys provide a clearer picture of the role of community, economic development, and workforce development practitioners, university and other educational facility leaders, policy makers, and other professionals have in community development. The Business Visitation Program Manager as well as the "Sponsor" of the survey and the task force charged with the responsibility of the interpretation of the raw data and the action steps to be taken use the records. This results in a final report of the confidential survey. In order for us to gather "real" information from employers and businesses we promise and keep the actual surveys confidential. We use this information to develop an "Action Plan" for the Industry or Community for them | Schedule #: 1660 83#:Business Visitation Program Survey and Rep | ports | | | | | | | | to work on/with over the next year or two. Typical files include this report and communication between parties and the individual, surveys taken by the business, industry or community. | of information received through surveys and task force meetings. These provide a better understanding of economic development and how business expansion and retention efforts provide a cornerstone for it. These confidential surveys provide a clearer picture of the role of community, economic development, and workforce development practitioners, university and other educational facility leaders, policy makers, and other professionals have in community development. The Business Visitation Program Manager as well as the "Sponsor" of the survey and the task force charged with the responsibility of the interpretation of the raw data and the action steps to be taken use the records. This results in a final report of the confidential survey. In order for us to gather "real" information from employers and businesses we promise and keep the actual surveys confidential. We use this information to develop an "Action Plan" for the Industry or Community for them to work on/with over the next year or two. Typical files include this report and communication between parties and the individual, surveys taken by the business, | Paper | 8/28/2006 Yea | rs 3 | Years | 7 | Destroy | Current | 12: Labor | Description | Media | Last
Updated | In Agency
Retention | | Center
ention | Disposition | Status | |--|-----------------|-------------------|------------------------|-------|------------------|-------------|---------| | These files are for the National Emergency Grants. All staff uses these records. These records support all grants received by the agency from U.S. Department of Labor. In a typical file you could find the initial grant application, the award of the grant, and any adjustments to the grant either by the agency or U.S. Department of Labor, as well as any correspondence between the agency and U.S. Department of Labor. These grants are applied for when a company is closed and workers are dislocated. These grants are used to provide re-training, relocation, and schooling for the dislocated workers. | Paper | 8/28/2006 Year | s 1 | Years | 2 | Destroy | Current | | Schedule #: 1662 85#:Apprenticeship Registrations | | | | | | | | | Registration form for Apprentice and Pre-Apprentice with original signature, date of birth, and social security number of apprentice and pre-apprentice as well as signature of company. This supports the Maine Apprentice Program, which is an employer customized, systemic training program combining on-the-training with occupation specific post-secondary classroom instruction. The form gives all information as it relates to the apprentice. The company, the apprentice, and the Career Center staff person use a copy of the original, which includes name and address of apprentice, name and contact of the company, the length of time of the apprenticeship, social security number of the apprentice, date of birth of the apprentice, telephone number of the apprentice, and apprentice occupations. The goal of this program is to provide employer driven customized training to increase workers skills and knowledge. | Paper | 8/28/2006 Year | s 1 | Years | 4 | Destroy | Current | | Schedule #: 1663 86#:Maine Dept. of Labor Training and Billing R | tecords for Sch | ools and Agencies | | | | | | | These are financial records generated when a staff person visits a school or agency to provide assistance using the career development software. High school students use the career development software to explore careers and to explore colleges. These records support the Career Resource Network program and staff visits or career days at the schools. They are used for reference and research to provide information on invoices and payments when questions arise. Records include name and address of school or agency, amount invoiced and dates of invoicing, as well as the dates that staff visited a school or agency. | Paper | 8/28/2006 Year | s 1 | Years | 1 | Destroy | Current | | Schedule #: 1682 91#:Workforce Investment Program | | | | | | | | Thursday, February 4, 2021 Page 3 of 54 12: Labor Schedule #: | Description | Media | Last
Updated | In Agency
Retention | | Center
ntion | Disposition | Status | |--|-------|-----------------|------------------------|-------|-----------------|-------------|---------| | ne Maine Department of Labor maintains these records pertaining to the | Paper | 6/17/2008 Years | s 3 | Years | 3 | Destroy | Current | The Maine Department of Labor maintains these records pertaining to the programs and services funded by the Workforce Investment Act. These programs are delivered by Maine Dept of Labor employees and community based contractors. The services include employment and training services, including counseling, workshops, assessments, job referrals, skills development for obtaining jobs, how to use labor market information, and other services to help Maine residents find job training and employment. These records
include grant applications, service delivery plans, financial awards, reports on quarterly and annual program performance, changes in any grants or contracts, requirements for the administration of the programs that are funded by the USDOL Employment and Training Administration under the Workforce Investment Act, and supporting documentation and program guidance. The records are used to document performance, financial awards, and how to apply for the supporting funds. They are also used to confirm and record program quality assurance activities and results. Planning for future programs funded by the Workforce Investment Act depends on being able to maintain and refer to these files. Any grievances or disputes over funding or performance are supported by these records. The US Dept of Labor uses the info to decide on funding levels and it is important that we maintain independent files for the purposes of planning and negotiating funding and performance standards for the programs funded by the Workforce Investment Act. The records are used by the Bureau of Employment Services Director, Deputy Director, Labor Program Specialists, CareerCenter Managers, Labor Program Planners and Policy Analysts, and Local Workforce Investment Boards. A typical file will be data reports detailing numbers of people served, rates of employment and retained employment, wages, gains in wages, types of training funded and received, success rates, and other performance data to document and justify funding. Typical files will also include correspondence related to the reports, service delivery, program monitoring activities, responses to letters of findings, letters and memos of guidance, rules, and regulations pertaining to and governing the programs funded by the Workforce Investment Act. 1683 92#:Veterans Employment and Training Services Program Thursday, February 4, 2021 Page 4 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |---|-------|-----------------|------------------------|-------------------------|-------------|---------| | The Maine Department of Labor keeps records of the Veterans Employment and Training Services Program in order to administer and verify funding, delivery of services, service quality and performance. They are used to document performance, financial awards, and instructions received for delivering services and applying for funds and are used by the Bureau of Employment Services Director, Deputy Director, Labor Program Specialists, Disabled Veterans Outreach Program Specialists, Local Veterans Employment Program Specialists, Local Workforce Investment Boards, community based contractors, and Labor Planners and Policy Analysts. This program provides specific training and employment services for veterans. The services include counseling, job guidance, funds for training, training and employment plans, job searches, and follow up services for job retention. The program specializes in and serves only veterans. The funding, grants, reports, and paperwork are separate from other training and employment programs administered by the state. These records allow us to plan new services and programs based on past and recent performance as document in the files. They also allow us to develop new services based on the same. A typical file would be a grant application, a quarterly or annual report, a narrative or required forms, service delivery data report, service delivery plan, financial award or notices, changes in a grant or plan, a notice or letter from the US Dept of Labor issuing program rules/regulations/guidance. | Paper | 6/17/2008 Year | rs 3 | Years 3 | Destroy | Current | **Schedule #:** 1684 93#:Maine Jobs Council Women's Employment Issues Committee 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Cer
Retenti | | Disposition | Status | |--|-------|-----------------|------------------------|--------------------|---|-------------|---------| | The Maine Department of Labor keeps these records because it is the agency | Paper | 6/17/2008 Year | rs 2 | Years | 3 | Archives | Current | responsible for staffing and supporting the Maine Jobs Council Women's Employment Issues Committee. The staffing and support responsibilities include maintenance of records pertaining to the proceedings, decisions, projects, and products of the Maine Jobs Council Women's Employment Issues Committee. The records are used by the Maine Department of Labor and The Maine Jobs Council to affirm and confirm policy related decisions affecting women in the Maine workforce. The records are also used as reference material that explains special initiatives and projects of Maine Jobs Council Women's Employment Issues Committee. The records contain information on how to contact Committee members, which members are responsible for certain decisions, tasks, and outcomes, and how policy decisions and recommendations on women in the Maine workforce were reached, communicated, and implemented. The records are sometimes copied or sent to others for reference or collaborative projects related to women in the Maine workforce. A typical file will contain correspondence among committee members, lists of membership and affiliations, meeting agendas and meeting minutes. These records document who attended the meetings and who was present when decisions or recommendations were made, along with who was assigned to implement actions directed by the committee. They are also the only record of ad hoc subcommittees working on special projects and initiatives related to women in the Maine workforce. Schedule #: 1723 90#:Data Element Validation Worksheets for Employment Service Programs 2#:Class Size Case File 12: Labor Schedule #: 76 | Description | Media | Last
Updated | In Agency
Retention | Rec (
Reter | Center
ntion | Disposition | Status | |--|-------|-----------------|------------------------|----------------|-----------------|-------------|---------| | Data element validation is required for three U.S. Department of Labor, Employment and Training Administration (ETA) initiatives: Wagner-Peyser, the Trade Adjustment Act (TAA), and the Workforce Investment Act (WIA). Wagner-Peyser is federal legislation that authorizes labor exchange activities by
which qualified, interested job seekers are matched with available job openings. The labor exchange is a nation-wide Federal initiative to help job seekers find jobs and employers hire qualified workers via a statewide CareerCenter network. TAA is a program that provides re-employment services and monetary benefits to workers whose jobs have been adversely affected by foreign competition. For laid-off workers, the federal legislation authorizes services that may include employment registration and counseling, case assessment, job development, supportive services, job search and relocation allowance, and training services. WIA creates a nation-wide Federal initiative to coordinate workforce development systems which help job seekers find jobs; explore work preparation and career development services; and access to a range of employment, training, and educational programs via a statewide CareerCenter network. To verify the data from the participants who receive labor exchange, Trade Adjustment Act, or workforce investment services via CareerCenters throughout Maine, samples are drawn to compare demographic items such as age, disability, veteran status, education status, etc.; services and outcome data are also validated. Validation teams visit the CareerCenters sampled to check the customer's folders for the accuracy of the data. Some of the data is validated against the One-Stop Operating System (OSOS) for such items as signed WIA registration forms, driver's license; birth certificate; printouts of benefits from DHHS, case notes; Veterans DD-214 (statement of military service dates and accomplishments issued by U.S. Government), and whatever else may be applicable to the individual characteristics or services received | Paper | 1/19/2007 Yea | rs 1 | Years | 3 | Destroy | Current | | 158T:Employment & Training Programs | | | | | | | | | Schedule #: 76 1#:Student Case File | | | | | | | | | Contains date received from MESC, contract form to facility, Civil Rights Form, Course Outline, date processed, date received, insurance forms, list of major equipment, final actual cost processed. | Paper | 1/14/1975 Yea | rs 2 | Years | 4 | Destroy | Current | 12: Labor | Description | | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |---------------------------------|--|-------|-----------------|------------------------|-------------------------|-------------|---------| | Emission, contains contract v | more for a particular project - per se class on Auto
vith facility, Civil Rights form, course outline, date
ance forms, list of major equipment, final actual cost | Paper | 1/14/1975 Year | s 2 | Years 4 | Destroy | Current | | Schedule #: 306 | 10#:Property - CETA | | | | | | | | Property records, some invoice | es, loan agreements. | Paper | 4/10/1981 Year | s 5 | No Retention 0 | Destroy | Current | | Schedule #: 306 | 11#:Legal - CETA | | | | | | | | Files that contain grievance re | ecords. | Paper | 4/10/1981 Year | s 3 | No Retention 0 | Destroy | Current | | Schedule #: 306 | 12#:Planning - CETA | | | | | | | | Planning procedures and prog | grams with goals and objectives. | Paper | 4/10/1981 Year | s 3 | No Retention 0 | Destroy | Current | | Schedule #: 306 | 3#:Correspondence - CETA | | | | | | | | Correspondence and related r | nemos. | Paper | 4/10/1981 Year | s 3 | No Retention 0 | Destroy | Current | | Schedule #: 306 | 4#:Participant Files - CETA | | | | | | | | Files for CETA participant re | cords. | Paper | 4/10/1981 Year | s 5 | No Retention 0 | Destroy | Current | | Schedule #: 306 | 5#:Reports - CETA | | | | | | | | Contracts, State and Federal 1 | reports. | Paper | 4/10/1981 Year | s 4 | No Retention 0 | Destroy | Current | Thursday, February 4, 2021 Page 8 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |---|-----------|-----------------|------------------------|-------------------------|-------------|---------| | Schedule #: 306 6#:Fiscal - CETA | | | | | | | | Invoices, ledgers, purchase orders, payroll, income, budget. | Paper | 4/10/1981 Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 306 8#:Insurance - CETA | | | | | | | | Workers' Compensation and vehicle accidents as well as insurance policies. | Paper | 4/10/1981 Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 306 9#:Monitoring Unit - CETA | | | | | | | | Records of monitoring reports and finds of problems. | Paper | 4/10/1981 Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 422 13#:Participant Files - JTPA | | | | | | | | Client applications, intake forms, W-4 forms, questionnaires, termination form | ns. Paper | 9/2/1986 Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 534 14#:Correspondence (JTPA) | | | | | | | | This includes letters and memoranda to and from Bureau staff, other State agencies, subcontractors, federal regional offices, Private Industry Councils, a other interested parties involved in Job Training Partnership Act (JTPA) activities. | | 9/15/1986 Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 534 16#:Contracts (JTPA) | | | | | | | | This includes contracts for the provision of training under Titles II-A, II-B, and of the JTPA, On-the Job Training contracts, Less-than-Class contracts, full-class contracts, and contracts for special services. | | 9/15/1986 Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 534 18#:Insurance (JTPA) | | | | | | | Thursday, February 4, 2021 Page 9 of 54 12: Labor Schedule #: 979 77#:Workers Compensation Files | Description | | | Media | Last
Updated | | In Agency
Retention | Rec Ce
Retenti | | Disposition | Status | |--|--|--|-------|-----------------|--------------------------|------------------------|-------------------|---|-------------|---------| | Thes includes Work counted from settler | | forms and related correspondence. Retention m. | Paper | 9/15/1986 | Years | 3 | No Retention | 0 | Destroy | Current | | Schedule #: | 534 | 19#:Monitoring (JTPA) | | | | | | | | | | This includes progradocumentation. | m and syste | ems monitoring reports and supporting | Paper | 9/15/1986 | Years | 3 | No Retention | 0 | Destroy | Current | | Schedule #: | 534 | 20#:Legal (JTPA) | | | | | | | | | | This includes all doc
from settlement of g | | pertaining JTPA grievances. Retention counted | Paper | 9/15/1986 | Years | 5 | No Retention | 0 | Destroy | Current | | Schedule #: | 534 | 21#:Planning (JTPA) | | | | | | | | | | This includes Service Older Workers, and | | Area job training plans for Titles II-A, II-B, III, 3% ion Grants. | Paper | 9/15/1986 | Years | 3 | No Retention | 0 | Destroy | Current | | Schedule #: | 534 | 23#:Employment Competency Training (ECT) | | | | | | | | | | This includes teachi
for 6 months after or | | d in classroom training programs. Retain in agency | Paper | 9/15/1986 | Destro
When
Update | • | No Retention | 0 | Destroy | Current | | Schedule #: | 979 | 76#:Participant Payroll Records
| | | | | | | | | | Federal/State progra
records are retained
Attendance Time Sh
Multiple Change Sh
and other Federal/St | ms. This particle by Account leet, Payroll attention att | s for Summer Youth program and other ayroll is not paid through Treasury, therefore no as & Control. Included in records: W-4 Form, Termination Form and Bank payroll Register, Coding & Transmittal Sheet. The Summer Program as place high schoolers for a brief period of time to rexample they may place a high schooler at a town | Paper | 3/19/1992 | Years | 3 | Years | 4 | Destroy | Current | 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Cen
Retentio | | Disposition | Status | |---|-----------------|---------------------|------------------------|---------------------|---|-------------|---------| | BETP has a separate worker's compensation insurance policy with Maine Bonding & Casualty Co. None of the records go to Employee Relations. We maintain claim files for both Staff and JTPA participants. Information included in records: Employee's Report of Injury, Supervisor's Injury Report, Employer's First Report of Injury, Wage Statement and Vendor Invoices. | Paper | 3/19/1992 Year | rs 13 | No Retention | 0 | Destroy | Current | | Schedule #: 1772 79#:USDOL WIRED grant - AKA Maine's North | h Star Alliance | e Initiative (NSAI) | | | | | | | The agency keeps these records to be in compliance with the requirements of the United States Department of Labor, the source of funding for the grant which mandates that records be kept available for three years. These records support the activities of the state's \$14.4M award from the United States Department of Labor Workforce Innovation in Regional Economic Development workforce development grant awarded for the period February 1, 2006 up until January 31, 2010 when the grant terminated. This program supported an employer driven workforce and economic development integration model project targeted at driving regional economies through the development and advancement of labor pools associated with identified clusters. The records were used to document performance, financial awards, and program outcomes. Typical records are contracts with supporting documentation, administrative files containing meeting and/or conference agendas and attending rosters with supporting documentation, and, printed material created to promote the grant's activities including program brochures and pertinent reports. | Paper | 4/29/2010 Year | s 1 | Years | 2 | Destroy | Current | | 158S:Twelve County Service Delivery Area Schedule #: 1157 1#:Participant Fiscal Files Agency oversees and manages employment and training programs in twelve (12) of Maine's sixteen (16) counties for the economically disadvantaged/dislocated workers. Files include: Attendance Sheet; Record of Payment/Attendance; Child Care Invoice; Less-than-Class Training Agreement; copy of primary Plan for biennium. | Paper | 3/30/1995 Year | rs 3 | No Retention | 0 | Destroy | Current | | Schedule #: 1570 2#:Minutes of Meetings Private Industry Council | Meetings | | | | | | | | Minutes of the meetings of the Private Industry Council meetings. | Paper | 12/28/1998 Year | rs 1 | Years | 0 | Archives | Current | 183#:Administrative Hearings 12: Labor | Description | | | Media | Last
Updated | In Ag
Reten | - | Rec Center
Retention | Disposition | Status | |---|---|---|------------------|-----------------|--|---|-------------------------|-------------|---------| | Schedule #: | 980 | 1#:Appeal Hearings Recordings | | | | | | | | | state and retained at
be available for cour | 20 Union Str
t or commissi | ployment Appeals Hearings held throughout the eet, Augusta for a period of at least 6 months to on requests. Parties recorded include a referree, es. Transcribe before destroying. | Audio Tape | 3/25/1992 | Retention of
Less than 1
Year - See
Description | 0 | No Retention 0 | Destroy | Current | | 150#:Blind & Visua | ally Impaired | I | | | | | | | | | Schedule #: | 490 | 44#:Business Enterprise Program - Division of Ey | ye Care Services | | | | | | | | stands by blind perso | ns. Vending | ndence relating to the operation of vending stands are owned by the Bureau of re transferred from the DHS in July of 1994. | Paper | 6/12/1986 | Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: | 490 | 45#:Administrative File - Division of Eye Care Se | ervices | | | | | | | | Foundation for the B locations of films and for the Blind, and Di | lind and out-
d publication
ocesan Huma | olic and other agencies including American of-state corporations; records pertaining to s; contract for itinerant teachers, Maine Center an Relations Services, and related material. These partment of Human Services in July of 1994. | Paper | 6/12/1986 | Years | 5 | No Retention 0 | Destroy | Current | #### 597#:Bureau of Employment Services Schedule #: 2119 1:National Farmworker Jobs Program 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |---|-------|-----------------|------------------------|-------------------------|-------------|---------| | The National Farmworker Jobs Program (NFJP), a program funded through the Employment and Training Administration Program of the U.S. Department of Labor, provides eligible migrant and seasonal farmworkers and their dependents with workforce development services and assistance with training. Training may include basic skills/GED, approved trades school, On-the Job Training, or community college. Qualifying farm work includes harvesting/production of potatoes, blueberries, dairy, Christmas trees, maple syrup, and broccoli. Other types of agricultural work performed either in Maine or elsewhere in the U.S. may also qualify. Anyone who, within the last 2 years, has earned more than 50% of their income from agriculture labor is encouraged to apply. Dependents of farmworkers can also be eligible. | Paper | 11/14/2018 Year | rs 6 | No Retention 0 | Destroy | Current | | years before being destroyed. Schedule #: 2120 2:Reemployment Services | | | | | | | | The Bureau of Employment Services and BUC work collaboratively to ensure that Maine's WPRS program is beneficial by assisting unemployed workers with returning to work and effective in reducing the overall length of unemployment. WPRS will provide targeted claimants with relevant reemployment services and Eligibility Review Interviews to help minimize the length of unemployment. | Paper | 5/8/2019 Year | rs 3 | No Retention 0 | Destroy | Current | | Schedule #: 2121 3:Competitive Skills Scholarship Program | | | | | | | 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status |
--|-------|-----------------|------------------------|-------------------------|-------------|---------| | The Competitive Skills Scholarship helps workers learn new skills and Maine businesses access a qualified workforce to succeed in the changing economy. The program is open to eligible Maine residents with access to post-secondary education - including certificate programs and two- and four-year degrees - training for industry recognized credentials, and support leading to skilled, well-compensated jobs with anticipated high employment demand. Eligibility Requirements - Be at least 18 years old and live in Maine, Are legally eligible to work in the U.S., Are seeking education or training for a job in a high wage, in demand occupation, Do not have a marketable post-secondary degree, Have household income of less than 200% of the federal poverty level, Have the ability to undertake and complete the education or training program. Program offers training and employment services, including counseling, assessments, job referrals, skills development for obtaining jobs, and additional services during and after job training. | Paper | 6/8/2018 Yea | rs 6 | No Retention 0 | Destroy | Current | | Files may include Program application, eligibility verification including social security number, birthdate, residence, household income, public assistance records. Aptitude assessments and school records including transcripts/grades. Invoices and reimbursements paid to customer, childcare providers, education facilities and other vendors. Training plans. | | | | | | | | Records will be kept in agency for 3 years then stored at the Labor warehouse for 3 years before being destroyed. | | | | | | | Schedule #: 2122 4:ASPIRE Temporary Assistance to Needy Families Thursday, February 4, 2021 Page 14 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |--|-------|-----------------|------------------------|-------------------------|-------------|---------| | A Maine Department of Labor and Department of Health and Human Services collaboration to provide employment services to the "Additional Support for People in Retraining and Employment" (ASPIRE) population. The collaboration is designed to help Temporary Assistance for Needy Families (TANF) ASPIRE participants successfully transition to employment. Includes employment and training services, including counseling, workshops, assessments, job referrals, skills development for obtaining jobs, how to use labor market information, and other services to help Maine residents find job training and employment. | Paper | 6/8/2018 Yea | rs 6 | No Retention 0 | Destroy | Current | | Records are used to determine eligibility and appropriate placement in work experience situations with local employers. Referral documents from Department of Health and Human Services - including but not limited to social security numbers, residency information, release forms, medical assessments, driver history documents, criminal records, medical center vocational assessments, aptitude assessment results, public assistance records, ASPIRE/TANF family contracts. Performance evaluations and timesheets. Communication between Department of Health and Human Services Caseworker and Department of Labor Case Manager which may be confidential in nature. | | | | | | | | Records will be kept in agency for 3 years then stored at the Labor warehouse for 3 years before being destroyed. | | | | | | | **Schedule #:** 2123 5:Employment & Training Services related to Food Stamps Thursday, February 4, 2021 Page 15 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |---|-------|-----------------|------------------------|-------------------------|-------------|---------| | Collaboration with Department of Labor, Bureau of Employment Services and Department of Health and Human Services, Office for Family Independence. Program provides employability support and additional education and training support through the FSET Competitive Skills Scholarship Program for Food Supplement recipients who seek training and education for more highly skilled jobs. Target population identified as Food Supplement recipients who are Able Bodied Adults without Dependents or Work Registrants. Includes employment and training services, including counseling, workshops, assessments, job referrals, skills development for obtaining jobs, how to use labor market information, and other services to help Maine residents find job training and employment. Files may include Program application, eligibility verification including social security number, birthdate, residence, household income, public assistance records. Aptitude assessments and school records including transcripts/grades. Invoices and reimbursements paid to customer, childcare providers, education facilities and other vendors. Training plans. Records will be kept 3 years in agency then stored at the Labor warehouse for 3 years before being destroyed. | Paper | 6/8/2018 Years | s 6 | No Retention 0 | Destroy | Current | | Schedule #: 2138 6:Workforce Innovation and Opportunity Act | | | | | | | | Paper records pertaining to WIOA include: | Paper | 6/13/2019 Years | s 3 | No Retention 0 | Destroy | Current | | 1. WIOA Division Staff Records (applications, interview scoring, performance management records) 2. Monitoring Records (file review forms, questionnaire responses, monitoring checklists, documents provided by agencies being monitored, monitors notes, monitoring reports, monitoring action plans, monitoring follow-up documents) 3. WIOA Related Contract Documents (sub recipient contracts, SAM.gov compliance records, NOOs, USDOL Award Agreements) 4. Invoices pertaining to WIOA contracts, Direct Delivery billing, and miscellaneous fiscal records. | | | | | | | #### 170#:Bureau of Labor Standards Schedule #: 50 1#:Prevailing Wage Determinations 12: Labor | Media | Last
Updated | | | Rec Center
Retention | Disposition | Status | |--------------|--|---|---|---
--|--| | Paper | 12/26/2016 | Years | 3 | No Retention 0 | Destroy | Current | | | | | | | | | | Digital File | 12/26/2016 | Years | 3 | No Retention 0 | Destroy | Current | | Digital File | 12/30/2020 | _ | - | No Retention 0 | Destroy | Current | | | | | | | | | | Digital File | 12/30/2020 | Years | 2 | No Retention 0 | Destroy | Current | | Paper | 11/25/1974 | Years | 2 | No Retention 0 | Destroy | Current | | Digital File | 12/30/2020 | Years | 2 | No Retention 0 | Destroy | Current | | | Paper Digital File Digital File Paper | Media Updated Paper 12/26/2016 Digital File 12/26/2016 Digital File 12/30/2020 Digital File 12/30/2020 Paper 11/25/1974 | Media Updated Reter Paper 12/26/2016 Years Digital File 12/26/2016 Years Digital File 12/30/2020 Contingent Upon Event See Description Digital File 12/30/2020 Years Paper 11/25/1974 Years | Media Updated Retention Paper 12/26/2016 Years 3 Digital File 12/26/2016 Years 3 Digital File 12/30/2020 Contingent Upon Event - See Description 2 Paper 11/25/1974 Years 2 | Media Updated Retention Retention Paper 12/26/2016 Years 3 No Retention 0 Digital File 12/26/2016 Years 3 No Retention 0 Digital File 12/30/2020 Contingent Upon Event See Description No Retention 0 Digital File 12/30/2020 Years 2 No Retention 0 Paper 11/25/1974 Years 2 No Retention 0 | Media Updated Retention Retention Disposition Paper 12/26/2016 Years 3 No Retention 0 Destroy Digital File 12/26/2016 Years 3 No Retention 0 Destroy Digital File 12/30/2020 Contingent Upon Event-See Description No Retention 0 Destroy Digital File 12/30/2020 Years 2 No Retention 0 Destroy Paper 11/25/1974 Years 2 No Retention 0 Destroy | 12: Labor Schedule #: 443 29#:Census of Case Characteristics (CCC) Special Studies | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |--|---------------|-----------------|------------------------|-------------------------|-------------|---------| | Schedule #: 50 8#:Field Inspection Report | | | | | | | | Inspection for compliance with minimum wage and child labor laws. | Digital File | 12/30/2020 Year | s 3 | No Retention 0 | Destroy | Current | | Schedule #: 50 9#:Daily and Monthly Activity Report | | | | | | | | Daily report of field men concerning their working activity summarized monthly. | Digital File | 12/30/2020 Year | rs 2 | No Retention 0 | Destroy | Current | | Schedule #: 152 17#:Copies of Employers First Reports of Injury Copies of employers first report of injury. | Digital File | 12/30/2020 Year | rs 2 | No Retention 0 | Destroy | Current | | Copies of employers mist report of injury. | Digital i lic | 12,30,2020 Tear | 5 2 | 1.0 Recention 0 | Desiroy | Current | | Schedule #: 169 19#:OSHS Schedules (OSHA Form #103) Schedules completed by employers for the Survey of Occupational Injuries and Illnesses. Each form is identified by a schedule number relating to a specific establishment. They contin data on the employers nature of business, employment and hours, and injury and illness experience. An additional question changes every two years. Additional schedules have no data but document the establishment status (i.e. Out of Scope, Out of Business, etc.) Relevant correspondence is attached. | Paper | 12/30/2020 Year | s 5 | No Retention 0 | Destroy | Current | | Schedule #: 169 22#:Tabulations and Estimations Series Computer generated tabulations and estimates, hand written worksheets and typed and hand written summaries used to create the OSHS Final Project Report. | Digital File | 12/30/2020 Year | s 5 | No Retention 0 | Destroy | Current | | Schedule #: 169 26#:Transitional Correspondence | | | | | | | | Correspondence with employers and individuals concerning OSHA Recordkeeping requirements, substantive requests for information or interpretation, etc. | Paper | 2/25/1976 Year | rs 1 | No Retention 0 | Destroy | Current | | | | | | | | | Thursday, February 4, 2021 Page 18 of 54 12: Labor | Description | | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |--|---|--------------|-----------------|------------------------|-------------------------|-------------|---------| | Each document represents a special study done f
These documents contain information on injuries
and unique as per the request of the individual of
the number of injuries occuring to welders at Scc
1983. The same request or similar requests seld
done on request and not on a regular basis. Som
computer card decks used to generate the inform
correspondence sent or received. | s and illnesses, and each is specific
or company. An example would be
out Paper Company in 1982 and
om arise in the future. Each is
ne folders also contain the | Digital File | 12/30/2020 Yes | ars 2 | No Retention 0 | Destroy | Current | | Schedule #: 528 30#:21d and | 23g SafetyWorks Consultation Progr | rams | | | | | | | Employers request a free safety or health consult ensure compliance under the voluntary basis three employer and 23g Public Sector employer consustation of the Safety & Health Division is the consultation of Safety & Health Administration (OSHA) and Stamaintained electronically on the State of Maine OSHA's OIS web-based program. A typical file monitoring results, air sampling results from Wisreport, attendance sheet for training, and general result of hazards found or not found during a corobligation is fix hazards found. If an employer hazards repeat violations found, future consultations may maintain paper copies, but can print a hard copy OSHA for auditing purposes or the employer. Grant applications for the 21d and 23g Consultate electronically. | ough the 21d Private Sector ditation programs. Workplace for the Federal Occupational ate Plan Enforcement. Files are OneDrive and/or on the Federal may include field notes, noise sconsin Lab, a recommendation I correspondence. The report is the insultation visit. Employers' only as a history of non-compliance or by be denied. Agency does not a of file upon request of Boston | Digital File | 1/20/2021 Ye | ars 5 | No Retention 0 | Destroy | Current | | Schedule #: 528 31A:BLS Tra | ainings, except WSHD 10 & 30 Hour | r Courses | | | | | | | Workplace Safety & Health Division, Wage & H | | Digital File | 12/30/2020 Yes | ars 5 | No Retention 0 | Destroy | Current | 12: Labor | Paper | | | | | | |-----------------|----------------|--------------------|------------------------|---|--| | | 12/30/2020 Yea | rs 5 | No Retention 0 | Destroy | Current | | atality Program | | | | | | | Mixed | 12/30/2020 Yea | rs 5 | No Retention 0 | Destroy | Current | | | | | | | | | Paper | 9/6/1990 Yea | rs 2 | No Retention 0 | Destroy | Current | | | | | | | | | Paper | 9/6/1990 Yea | rs 2 | No Retention 0 | Destroy | Current | | | S
Paper | Paper 9/6/1990 Yea | Paper 9/6/1990 Years 2 | Atality Program Mixed 12/30/2020 Years 5 No Retention 0 S Paper 9/6/1990 Years 2 No Retention 0 Paper 9/6/1990 Years 2 No Retention 0 | Paper 9/6/1990 Years 2 No Retention 0 Destroy Paper 9/6/1990 Years 2 No Retention 0 Destroy |
Schedule #: 1094 39#:Cash Journals Thursday, February 4, 2021 Page 20 of 54 12: Labor | D. | c Cente
tention | r
Dispositi | ion Status | |-----------|--------------------|----------------|------------| | on 0 Dest | ntion 0 | Destroy | Current | | | | | | | | | | | | on 0 Arch | ntion 0 | Archives | Current | | | _ | | | 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |---|-------------|--------------------|------------------------|-------------------------|-------------|---------| | The Bureau of Labor Standards, Wage & Hour Division, is required under 26 MRSA Chapter 7 \$681-\$690 to approve employer applications to enter a substance abuse testing program in their workplace. The Wage & Hour Director periodically accesses records to ensure that employers are only testing for substances that they been approved to test for and to ensure that employers are following their approved substance abuse testing program. This review may occur from an employee complaint or if a question regarding a companies drug policy needs to be answered. A typical file will contain the employer substance abuse testing program application and general correspondence related to the application. The active/approved programs must be maintained indefinitely or until either the employer withdraws their program, the Wage & Hour Division suspends, denies or revokes the application, or the business closes operations. Programs that are considered inactive due to suspension or withdrawal will be destroyed after one | Mixed | See | on Event - | No Retention 0 | Destroy | Current | | year from suspension/withdrawal/denial date. Policies are retained in the media format they are received in. Schedule #: 1650 43#:23g State Plan Safety & Health Public Sector | Enforcement | Inspections and Re | enorts | | | | Thursday, February 4, 2021 Page 22 of 54 12: Labor Schedule #: 2099 48:Safety & Health Training Fund Assessments | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |--|----------------|-----------------|--|-------------------------|-------------|---------| | These records are primarily used to generate an annual statute required (26 MRSA §690) report on substance abuse testing in Maine. The Legislature has mandated that Bureau of Labor Standards submit a yearly report of companies in Maine who have conducted substance abuse testing, the results of the number of employees testing positive for illegal substances, and the type of substance tested positive. The staff of Bureau of Labor Standards, Technical Services Division following the Legislative requirement, prepares this report. Subsequent to the report, the records are used by the same staff as reference in the case of employer non-response of inconsistent response in later years. Survey is conducted online. | Digital File | 12/30/2020 | Years 3 | No Retention 0 | Destroy | Current | | Schedule #: 1653 46#:Wage Assurance Fund Final Determination | | | | | | | | The Wage & Hour Division oversees the Wage Assurance Fund for employer who, due to a company closing or filing for bankruptcy, cannot pay their employees. This fund provides wages for those employees based on their years of service for the employer and acts sort of like a severance pay in this instance. The files consist of employer payroll records and general correspondence. Once the employer has a final determination through bankruptcy court, our file will be closed and held for 1 year. Occasionally, employees may have to pay the Wage Assurance Fund back if the bankruptcy court has provided for partial or complete reimbursement of owed wages during the final determination. In a few instance, once the company assets have been liquidated there is money left to pay partial wages to employees. If those employees received money from the Wage Assurance Fund and got money after bankruptcy, the employee is required to pay the difference back to the Wage Assurance Fund. These records are maintained for that instance for the Wage & Hour Director to access. | Digital File | 12/30/2020 | Contingent
Upon Event -
See
Description | No Retention 0 | Destroy | Current | | Schedule #: 1654 47#:Wage & Hour Prosecution Cases - Payroll & | Correspondence | ce | | | | | | Based on inspections conducted by the Wage & Hour Division, an employer can be charged with violating wage laws or child labor laws, which result in the file going to court to be prosecuted with fines levied. The file consists of payroll records and general correspondence. Once there is a final determination in court or a settlement agreement has been reached between the Attorney General's Office, on behalf of the Wage & Hour Division, and all wages and/or fines have been paid the file will be destroyed. Files need to be maintained until court case is closed and money due is paid. | Digital File | 12/30/2020 | Contingent
Upon Event -
See
Description | No Retention 0 | Destroy | Current | | file will be destroyed. Files need to be maintained until court case is closed and | | | | | | | 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |--|--------------|-----------------|------------------------|-------------------------|-------------|---------| | Per Title 26 Chapter 4 Section 61, the Department of Labor Commissioner or the Commissioner's designee shall access upon and collect from each insurance carrier licensed to do workers' compensation business in the State, and each group and individual self-insured employer authorized to make workers' compensation payments directly to their employees, a sum equal to that proportion of the current fiscal year's appropriation, exclusive of any federal funds, for the safety education and training program that the total workers' compensation benefits, exclusive of medical payments, paid by each licensed carrier or each group or individual self-insured employer, bear to the total of the benefits paid by all licensed carriers, and group and individual self-insured employers during the most recent calendar year for which data is available. Funds collected are a dedicated revenue for providing safety and health training and consultations for small employers in Maine. Typical file will contain: assessment notice to employer, certified mail cards, copy of
payment received, a cash receipt ledger, and when an anomaly occurs, such as change in mailing, notes to file for following year's assessment notices and retained by agency for 2 years. Information is entered as a digital record owned and maintained by the Workers Comp Board. Schedule #: 2204 51:Mine Safety and Health Administration Traini | Paper | 12/30/2020 Year | s 2 | No Retention 0 | Destroy | Current | | The Workplace Safety & Health Division under a grant from the Federal Mine Safety & Health Administration provides training for mining operations in the State of Maine. Surface mines in Maine are required to provide their employees an 8-hour refresher annually and for new miners a 24-hour training, which the agency provides a portion of the training hours covering employee safety and health at the mines. The employer provides additional hours of training to meet the minimum training hours required. The agency will obtain and maintain an attendance sheet of employees trained. The attendance sheet will be uploaded in the Amanda System and the paper copy destroyed. Upon request, the agency may also conduct a consultation survey of the employer's surface mine to help them identify potential hazards. A report of findings and recommendations will be sent to the employer. The agency will retain a digital copy in the Amanda System. | Digital File | 1/16/2021 Year | s 5 | No Retention 0 | Destroy | Current | | 152#:Bureau of Rehabilitation Services | | | | | | | | Schedule #: 279 18#:General Correspondence | | | | | | | | General Correspondence relating to Vocational Rehabilitation | Paper | 8/23/1979 Year | s 1 | No Retention 0 | Destroy | Current | Thursday, February 4, 2021 Page 24 of 54 12: Labor | Description | | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |--|--|--------------|-----------------|------------------------|-------------------------|-------------|---------| | Schedule #: 280 19 | #:Bureau Director's Files | | | | | | | | Bureau Director's Files, correspondence | ce, etc. | Paper | 9/12/1979 Year | s 3 | No Retention 0 | Archives | Current | | | #:Case Files Involving Expenditures Case Service Report,Ineligibility and/or | Paper | 9/12/1979 Year | s 3 | No Retention 0 | Destroy | Current | | Closure Form, Reference Slips, Applie | cations, and related correspondence. | | | | | | | | Schedule #: 488 41 | #:Grants - Bureau of Rehabilitation | | | | | | | | Copies of various grants in the Bureau correspondence and related document | | Mixed | 12/14/2018 Year | s 3 | No Retention 0 | Destroy | Current | | Mixed media includes paper and elect | tronic records | | | | | | | | Schedule #: 488 42 | #:Maine Management Information System Rep | orts | | | | | | | Case system management reports cont cases. | taining data about individual rehabilitation | Digital File | 12/14/2018 Year | s 10 | No Retention 0 | Destroy | Current | | Schedule #: 489 43 | #:Handicapped Accessibility Planning File | | | | | | | | Office of the State Handicapped Acce
motels, hotels, municipal buildings, et
happened originally, and what is happ | | Mixed | 12/14/2018 Year | s 5 | No Retention 0 | Destroy | Current | | Mixed media includes paper and elect | tronic records. | | | | | | | | Schedule #: 491 47 | #:Management Analyses of Rehabilitation Prog | rams | | | | | | | Analytical and research studies of rehamed month and destroy. | abilitation programs for management. Retain | Mixed | 12/14/2018 Mon | ths 1 | No Retention 0 | Destroy | Current | | Mixed media includes paper and elect | ronic records | | | | | | | Thursday, February 4, 2021 Page 25 of 54 12: Labor | Description | | Media | Last
Updated | | Agency
ention | Rec Cer
Retentio | | Disposition | Status | |---|--|------------------|-----------------|----------------------------|------------------|---------------------|---|-------------|---------| | Schedule #: 590 | 58#:SSDI/SSI VR Program | | | | | | | | | | | equiry or Claim, Social Security Claim ted from completion of program by client. | Mixed | 12/14/2018 | Years | 1 | No Retention | 0 | Destroy | Current | | Mixed media includes paper and | d electronic records. | | | | | | | | | | Schedule #: 590 | 59#:Training & Education Files | | | | | | | | | | | background materials, testing materials, magnetic ed documents. Retain in agency until training tion of session. | Mixed | 12/14/2018 | Destroy
When
Updated | 0 | No Retention | 0 | Destroy | Current | | Mixed media includes paper and | d electronic records. | | | | | | | | | | Schedule #: 590 | 60#:Grants/Contracts/Purchase of Service Agree | nents | | | | | | | | | Applications, letters of notificat related documents. | ion, proposals, contracts, correspondence, and | Mixed | 12/14/2018 | Years | 3 | No Retention | 0 | Destroy | Current | | Mixed media includes paper and | d electronic records. | | | | | | | | | | Schedule #: 590 | 61#:Administrative Files - Division of General R | ehabilitation Se | ervices | | | | | | | | Rehabilitation, athe Regional Se
Boston, MA, the Department of | and from other units of the Bureau of ervices Administrative Rehabilitation Office in M.H. & M.R., information on meetings, Civil, stipulation agreements, and related material. | Mixed | 12/14/2018 | Years | 5 | No Retention | 0 | Destroy | Current | | Mixed media includes paper and | d electronic records. | | | | | | | | | | Schedule #: 590 | 62#:Standards for Rehab. Provider Agencies | | | | | | | | | | | ider agencies, reflecting compliance with standards vement. Includes correspondence and related | Mixed | 12/14/2018 | Years | 3 | No Retention | 0 | Destroy | Current | | Mixed media includes paper and | d electronic records. | | | | | | | | | Thursday, February 4, 2021 Page 26 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Cento
Retention | | Status | |--|----------------------|-----------------|------------------------|------------------------|---------|---------| | 169#:Bureau of Unemployment Compensation | | | | | | | | Schedule #: 113 1#:Maine Job Bank Documents | | | | | | | | All forms and documents related to the closed orders on the Maine Job Bank: ES-514(JB) - Job Order Form; ES-514(JB)Corr Correction Form for Job Orders; ES-508(JB) - Statistical Card; Me. JB-14 - (Achesi) Job Bank Job Order Adjustment & Status Change Form; Me. JB-15 - Applicant Statistical Correction Form; Me. JB-16 - Statistical Record Deletion Form; Me. ES-514S(JB) Job Bank Statistical Recording Document. | Paper | 6/2/1975 Yea | rs 1 | Years 3 | Destroy | Current | | Schedule #: 113 10#:DUA Records - UC | | | | | | | | Disaster Unemployment Assistance. Forms relating to applicants for DUA, including payment authorization notices and application forms. | Paper | 6/2/1975 Yea | rs 2 | Years 3 | Destroy | Current | | Schedule #: 113 11#:WIN Records - UC | | | | | | | | Work Incentive Program. All qualifying material and certification records for trainees under the WIN program, including payment authorization cards. | Paper | 6/2/1975 Yea | rs 2 | Years 3 | Destroy | Current | | Schedule #: 113 2#:Employer's Contribution Reports, Form Me. Reports Rep | C-1 | | | | | | | Quarterly report submitted by Maine employers for compliance under the Employment Security Law. Report computation reveals the amount of unemployment tax each employer must pay for that quarter. | Paper | 6/2/1975 Yea | rs 2 | Years 4 | Destroy | Current | |
Schedule #: 113 3#:UC Reconciliation and Outstanding Check Li | sts | | | | | | | Weekly computer printout of check reconciliation and list of UC checks outstanding. Outstanding checks identified by the symbol "OT" in the first column on the printout. | Computer
Printout | 6/2/1975 Yea | rs 2 | Years 3 | Destroy | Current | | Schedule #: 113 4#:UC Check Registers | | | | | | | | Computer printout record of unemployment checks issued to claimants. | Computer
Printout | 10/14/1986 Yea | rs 1 | Years 4 | Destroy | Current | Thursday, February 4, 2021 Page 27 of 54 12: Labor | Description | | | Media | Last
Updated | In Age
Retent | | Rec Cer
Retenti | | Disposition | Status | |--|--------------|---|-------------------|-----------------|------------------|---|--------------------|---|-------------|---------| | Schedule #: | 113 | 5#:UC Claimant Folder File Records | | | | | | | | | | Records of Deputy I protests and other U | | erpayments, employer charge changes, and ated material. | Paper | 10/14/1986 Ye | ars | 2 | Years | 3 | Destroy | Current | | Schedule #: | 113 | 6#:UCX-UCFE Material | | | | | | | | | | compensation for Fe | deral employ | tion for ex-servicemen; UCFE - unemployment
yees. Federal and State forms and records relating
tion of former Federal civilian and military | Paper | 6/2/1975 Ye | ars | 2 | Years | 3 | Destroy | Current | | Schedule #: | 113 | 7#:MDTA Records - UC | | | | | | | | | | to applicants for train | ning under M | tining Act (discontinued program). Forms relating MDTA, including entitlement forms, referral certification records, and general correspondence. | Paper | 6/2/1975 Ye | ars | 2 | Years | 4 | Destroy | Current | | Schedule #: | 113 | 8#:CEP Trainee Records - UC | | | | | | | | | | applicants for training | g under CEI | t Program (discontinued.) Forms relating to P, including entitlement forms, referral notices, tion records, and general correspondence. | Paper | 6/2/1975 Ye | ars | 2 | Years | 3 | Destroy | Current | | Schedule #: | 113 | 9#:TRA Records - UC | | | | | | | | | | | | . Forms relating to applicants for TRA, including etermination of entitlement, and payment ledger | Paper | 6/2/1975 Ye | ars | 2 | Years | 3 | Destroy | Current | | Schedule #: | 132 | 12#:Determination/Redetermination of Insured S | tatus | | | | | | | | | | | minsation to unemployment benefits. Indicates ount and maximum amount of regular benefits. | Roll
Microfilm | 8/12/1975 Ye | ars | 4 | No Retention | 0 | Destroy | Current | Thursday, February 4, 2021 Page 28 of 54 12: Labor | Description | Media | Last
Updated | In Ag
Reter | | Rec Ce
Retenti | | Disposition | Status | |--|----------------|-----------------|---|---|-------------------|---|-------------|---------| | Monetary determination or determinsation to unemployment benefits. Indicates the maximum weekly benefit amount and maximum amount of regular benefits. Microfilm and destroy paper. | Paper | 8/12/1975 | Destroy After
Conversion
to Another
Medium | 0 | No Retention | 0 | Destroy | Current | | Schedule #: 145 14#:Employer Ledgers | | | | | | | | | | Bookkeeping ledgers containing information relative to Quarterly Employer Contribution Reports. This method is being replaced by computerization and will no longer be used in the future. | Paper | 10/8/1975 | Years | 0 | Years | 5 | Destroy | Current | | Schedule #: 151 15#:Local Office Batch Files | | | | | | | | | | Me.B-1 Request for Separation Information; Me.Bp1.1 Lack of Work Separation Notice; Me.3-2.1 Additional Application for Benefits; Me. B-2.5 Claimant Questionnaire; Me.B-9 Claim for Unemployment Benefits and Earnings Report; Me.B-11.1 Supplemental Continued Claim Form; Me.B-20 Return to Work Claim; Me.BD-1DP Determination of Insured Status; Me.BD-1.1 LNotice of Potential Benefit Charge; Me.BD-4 Statement Supporting Deputy's Findings of Fact; Me.BD-4.5 Physician's Report of Claimant; Me.FD-21 Letter; and other related documents. | Paper | 10/29/1986 | Years | 2 | Years | 3 | Destroy | Current | | Schedule #: 151 16#:Claim Record Cards (Including Interstate) | | | | | | | | | | Claimant's application for unemployment insurance benefits and weekly record of claims. | Paper | 10/29/1986 | Years | 2 | Years | 3 | Destroy | Current | | Schedule #: 163 17#:Unemployment Compensation Director's Compensation | rrespondence l | Files | | | | | | | | Correspondence from claimants, employers, senators and the governor in letter format. Also memorandums from the 14 local offices and other divisions of the Employment Security Commission. | Paper | 1/22/1976 | Years | 1 | No Retention | 0 | Destroy | Current | | Schedule #: 170 18#:Unemployment Compensation Benefit Check | ks | | | | | | | | | Unemployment Compensation Benefit Checks | CD | 4/7/2003 | Years | 6 | No Retention | 0 | Destroy | Current | Thursday, February 4, 2021 Page 29 of 54 12: Labor Schedule #: 196 23#:Complaint Related Forms: Statewide - Local Offices | | | Retention | Ketei | ntion | Disposition | Status | |---------------------------------|---|---|---|---|---|---| | | | | | | | | | Computer
Output
Microfilm | 4/13/1976 Years | 0 | Years | 10 | Destroy | Current | | red Out-of-State | | | | | | | | Paper | 7/14/1976 Years | 3 | Years | 2 | Destroy | Current | | ed In - Eligible | | | | | | | | Paper | 7/14/1976 Years | 3 | Years | 2 | Destroy | Current | | ed In - Ineligible | : | | | | | | | Paper | 7/14/1976 Years | 2 | Years | 2 | Destroy | Current | | | Output Microfilm red Out-of-State Paper red In - Eligible Paper | Output Microfilm red Out-of-State Paper 7/14/1976 Years red In - Eligible Paper 7/14/1976 Years red In - Ineligible Paper 7/14/1976 Years | Output Microfilm red Out-of-State Paper 7/14/1976 Years 3 red In - Eligible Paper 7/14/1976 Years 3 red In - Ineligible Paper 7/14/1976 Years 2 | Output Microfilm red Out-of-State Paper 7/14/1976 Years 3 Years red In - Eligible Paper 7/14/1976 Years 3 Years red In - Ineligible Paper 7/14/1976 Years 2 Years | Output Microfilm red Out-of-State Paper 7/14/1976 Years 3 Years 2 red In - Eligible Paper 7/14/1976 Years 3 Years 2 red In - Ineligible Paper 7/14/1976 Years 2 Years 2 | Output Microfilm red Out-of-State Paper 7/14/1976 Years 3 Years 2 Destroy red In - Eligible Paper 7/14/1976 Years 3 Years 2 Destroy red In - Ineligible Paper 7/14/1976 Years 2 Years 2 Destroy | Thursday, February 4, 2021 Page 30 of 54 12: Labor Schedule #: 204 28#:WIN Related Forms | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |---|---------------|-----------------|------------------------|-------------------------|-------------|---------| | The first form is made out when an applicant has a complaint against an employer, the Employment Service Division or the Unemployment Insurance Division. The second form is used to record non-Employment Service Related Complaints. Forms: Me. ES-3 Complaint Form; Me. ES-3.4 Complaint Log. | Paper | 7/12/1976 Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 196 24#:Test Related Forms: Answer Sheets & Record | d of Apparatu | s Test Scores | | | | | | Answer sheets are made out by clients while taking the test(s). Me. ES-518.1, Record of Apparatus Test Scores (GATB and NATB) - Parts IX-XII; Answer Sheet Parts I-VII (GATB); Answer Sheet Parts VIII (GATB and NATB); Answer Sheet Tests A, B, C, D, E, F, G, H, I (NATB). | Paper | 7/12/1976 Years | 1 | No Retention 0 | Destroy | Current | | Schedule #: 196 25#:Employment Service Director's Corresponde | nce | | | | | | | All of the Employment Service Director's correspondence relating to Employment Service operations: U.S. Dept. of Labor - Washington, D.C.; Regional Office of Dept. of Labor - Boston, MA; Governor's Office; public. | Paper | 7/12/1976 Years | 2 | Years 1 | Destroy |
Current | | Schedule #: 196 26#:Test Record Cards | | | | | | | | Test Record Cards are made out by agency personnel to record test results of: GATB, NATB, Basic Occupational Literacy Test (BOLT), spelling, and proficiency tests (typing and shorthand). MA 7-23, Test Record Card (Non-Reading Aptitude Test Battery - NATB); MA 7-49 (Formally numbered ME.ES518) Test Record Card (General Aptitude Test Battery - GATB). | Paper | 7/12/1976 Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 204 27#:Registration Related Forms | | | | | | | | All work registration forms containing characteristics of applicants and past work experience: ES-511, Registration Form for non-veterans; ES-511V, Registration Form for veterans; ES-512, Additional Registration Card, non-veteran; ES-512V, Additional Registration Card, vteran; ES-617, Counseling and Record Control; ES-511.1, Counseling Supplement; ES-571B, Capacities Report - Physical Status; ES-571C, Capacities Report, Mental Status. Retention period begins at inactivation. | Paper | 7/15/1976 Years | 1 | No Retention 0 | Destroy | Current | Thursday, February 4, 2021 Page 31 of 54 12: Labor | Description | Media | Last
Updated | | gency
ention | Rec Ce
Retenti | | Disposition | Status | |---|----------------------|-----------------|--|-----------------|-------------------|----|-------------|---------| | All WIN Program Forms containing the flow of an applicant in the WIN Program. Me. WIN 617 WIN Record and Control. Retention period begins after last payment. | Paper | 7/15/1976 | Years | 3 | No Retention | 0 | Destroy | Current | | Schedule #: 223 30#:Employer History | | | | | | | | | | These reports contain information about job orders received by the Job Service Division. The reports are arranged by local office for specified months and contain the following: Job Order Characteristics - occupation code, duration of job, wage, number of openings, industrial code, number of referrals, number of openings filled, job requirements. Retain in agency 3 months. | Paper | 12/7/1976 | Retention of
Less than 1
Year - See
Description | 0 | Years | 7 | Destroy | Current | | Schedule #: 223 34#:ES-202 Federal Tabulations & Area Reports | | | | | | | | | | These reports contain data on employers subject to the Federal-State Unemployment Insurance Program. The reports are arranged by quarter and contain the following number of reporting units, monthly covered employment, quarterly total and taxable wages, and contributions. Data are classified by industry code and location. | Paper | 10/3/1985 | Years | 2 | Years | 25 | Destroy | Current | | Schedule #: 223 35#:ES-202 Firm Listings | | | | | | | | | | These reports contain data on employers subject to the Federal-State Unemployment Insurance Program. The reports are arranged by quarter and contain the following: employer name, town location, four-digit industry code and total wages. | Computer
Printout | 9/2/1986 | Years | 2 | Years | 9 | Destroy | Current | | Schedule #: 223 36#:ES-202 Proof Listings | | | | | | | | | | These reports contain data on employers subject to the Federal-State Unemployment Insurance Program. The reports are arranged by quarter and contain the following for each four-digit industry code: employer number, location code, monthly employment, total wages, taxable wages and contributions. | Computer
Printout | 9/2/1986 | Years | 2 | Years | 9 | Destroy | Current | | Schedule #: 223 37#:ES-203 Char. of Insured Unemployed | | | | | | | | | Thursday, February 4, 2021 Page 32 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | | Center
ntion | Disposition | Status | |---|----------------------|-----------------|------------------------|-------|-----------------|-------------|---------| | These reports are based on a sample and contain data pertaining to individuals filing for benefits under the State Unemployment Insurance Program. The reports are arranged by statewide and local office and contain the following: type of claim, number of weeks claimed, current duration of unemployment, year of birth, sex, color, industry, and occupation. Series includes MA-5-142 and MA 5-143 reports. | Computer
Printout | 9/2/1986 Years | s 2 | Years | 9 | Destroy | Current | | Schedule #: 223 38#:ES-207, ES-210.3 & ES210.4 Reports | | | | | | | | | These reports contain data on individuals filing for benefits under the Federal-State Unemployment Insurance Program. The reports are weekly, monthly, and quarterly for each benefit program. The following data elements are included: number of nonmonetary determinations, redeterminations and requalifications by issue; number of initial claims, continued claims, benefit rights interviews and periodic interviews. | Computer
Printout | 9/2/1986 Years | 2 | Years | 9 | Destroy | Current | | Schedule #: 223 39#:ES-210-C-4, 217, Town & Country, Canadia | n Claims-Payn | nent Reports | | | | | | | These reports contain data on individuals receiving benefits under the Federal-State Unemployment Insurance Program. The 210 C-4 reports are weekly and monthly, while all remaining reports are monthly; all reports are arranged by benefit program and contain the following: 210 C-4, number of weeks compensated, first payments, last payments by industry for each local office and statewide; 217, number of weeks compensated, first payments, last payments for each four-digit industry total; T & C, number and amount of weeks compensated for each city, town and county; Canadian Claims and County, number of weeks compensated, first payments, last payments by industry for each local office and statewide. | Computer
Printout | 9/2/1986 Years | 2 | Years | 9 | Destroy | Current | | Schedule #: 223 40#:ES-215 (Pensioners), ES-218 (Monetary Dete | erminations), N | MA-588 | | | | | | | These reports contain data on individuals receiving benefits under the Federal-State Unemployment Insurance Program. All reports have data for each benefit program except for the MA 5-88, which is for the Emergency Compensation Program only. The following information is included: ES-215, number and amount of weeks compensated for total unemployment and for payments reduced due to pensions; ES-218, number determined eligible and number exhausting benefits by weeks of duration, number entitled to maximum weekly benefit amount and maximum duration; MA 5-88, number of first and final payments by age, sex, color, industry, and occupation code. | Computer
Printout | 9/2/1986 Years | 2 | Years | 9 | Destroy | Current | Thursday, February 4, 2021 Page 33 of 54 12: Labor | Description | Media | Last
Updated | In Agend
Retentio | · | Rec Center
Retention | Disposition | Status | |--|----------------------|-----------------|----------------------|--------|-------------------------|-------------|---------| | Schedule #: 227 41#:Area Industry - Occupation Matrices | | | | | | | | | Using census occupations, industry-occupation matrices are included for the years 1970 and 1980 for the Portland Labor Market Area and the Lewiston-Auburn Standard Metropolitan Statistical Area. | Paper | 12/30/1976 Ye | ears 3 | 3 Year | s 2 | Destroy | Current | | Schedule #: 227 42#:State Industry-Occupation Matrices and Occ | upational Emp | loyment | | | | | | | The Occupational Employment Statistics Nonmanufacturing 1973 Survey control file, address file and clean data. Listings from the 1971 Survey of State Government Employment: 1. State Government, including the University of Maine; 2. State Government by department; 3. State Government, except the University of Maine; 4. University of Maine, by campus; 5. University of Maine, all campuses. State wide 1970 industry-occupation matrix by class of worker; statewide 1960, 1969, and 1980 industry-occupation matrix; statewide 1980 industry-occupation matrix. Note: Per department, series obsolete as of 1/1/89. | Paper | 1/3/1977 Ye | ears 3 | 3 Year | 3 2 | Destroy | Current | | Schedule #: 227 43#:Job Openings Survey | | | | | | | | | Computer printouts of the quarterly survey of job openings in the State summarized by occupation, by industry by occupation, by major industry by occupation, by CAMPS district, by local
office, and by county are included for August 1973 through November 1974. | Computer
Printout | 1/3/1977 Ye | ears 3 | 3 Year | s 2 | Destroy | Current | | Schedule #: 227 44#:Occupational Employment Statistics Forms | | | | | | | | | Occupational Employment Statistics completed survey forms from the following surveys: Nonmanufacturing 1975; Manufacturing 1974; Trade 1973; Local Government 1975. Note: Per department, series obsolete as of 1/1/89. | Paper | 1/3/1977 Ye | ears 1 | Year | s 2 | Destroy | Current | | Schedule #: 227 45#:Weekly Local Office Reports (MR-207, MR | -209, MR-210, | , MR-218) | | | | | | | These reports contain weekly counts of activities performed by the Job Service and Unemployment Insurance Divisions. The reports are arranged by local office for specified months and contain the following: MR-207, Nonmonetary Determinations by Issue; MR-209, Employer Visits and Telephone Contacts; MR-210, Initial and Continued Claims by Program and Type; MR-218, Monetary Determinations. | Paper | 12/15/1988 Ye | ears 2 | 2 Year | s 4 | Destroy | Current | Thursday, February 4, 2021 Page 34 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec (
Reter | Center
ition | Disposition | Status | |---|----------------------|-----------------|------------------------|----------------|-----------------|-------------|---------| | Schedule #: 233 46#:CETA Trainee Payment Account Records | | | | | | | | | Comprehensive Employment and Training Act. Title I, S. 95.34 Training Allowances. All records which assure accountability and uniformity, and to facilitate the necessary coordination with other programs, the system for payment of allowances under the Act are included in the participants' folders. | Paper | 4/12/1977 Year | s 1 | Years | 2 | Destroy | Current | | Schedule #: 245 47#:Unemployment Compensation Fund Accour | nts - Fiscal Reco | ords | | | | | | | This is the file of source documents used when posting all fiscal transactions related to the Unemployment Compensation Fund Accounts. It also includes month end reports and bank statements. | Paper | 9/30/1977 Year | rs 1 | Years | 3 | Destroy | Current | | Schedule #: 246 48#:Deputy's Decisions | | | | | | | | | Local Office's copy of Deputy's Decisions which determine eligibility of claimants to unemployment benefits when an issue as to their eligibility arises. Attached with the Deputy's Decision is material which supports the Deputy's decision. | Paper | 12/29/1986 Year | rs 2 | Years | 3 | Destroy | Current | | Schedule #: 260 49#:ES-213 Claims Activities, Payments and Int | erstate Claims | | | | | | | | The Es-213 reports contain data on the number of claims filed, weeks compensated, and amounts paid under the Federal-State Unemployment Insurance Program. The reports are arranged statewide by month for each benefit program and contain the following: initial claims, weeks claimed, first payments, weeks compensated - number and amount, final payments, and first payment time lapse data. | Computer
Printout | 9/2/1986 Year | rs 2 | Years | 9 | Destroy | Current | | Computer printout record of unemployment checks issued to claimants. | Computer
Printout | 2/20/1979 Year | rs 1 | Years | 3 | Destroy | Current | Schedule #: 271 51#:Combined Wage Packets - Wages Transferred Out - Ineligible 290 Schedule #: 55#:Historical Employment Hours and Earnings Data 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Ce
Retenti | | Disposition | Status | |--|-------|-----------------|------------------------|-------------------|---|-------------|---------| | Packets containing all correspondence concerning transfer of Maine wages and their use in Out-of-State Combined Wage Claims. Included are: IB-5, Report on Determination of Combined-Wage Claim; Inter-1.1, Note of Potential Benefit Charge; IB-4, Request for Transfer of Wages-Interstate Arrangement for Combining Employment and Wages; B-3, Detail Wage Request (Computer Printout); B-3.1, Request for Verification of Wage; B-1.1A, Special Request for Wage and Separation Information; B-1, Request for Separation Information; B-1.1B, Notice of Transfer of Wages; other letters necessary to completed determination. | Paper | 2/20/1979 Year | s 2 | Years | 3 | Destroy | Current | | Schedule #: 272 50#:SUAP Monetary Determinations | | | | | | | | | SUAP=Special Unemployment Assistance Program. Claimant's determination of entitlement under the SUA Program. (Program terminated.) | Paper | 3/26/1979 Year | s 0 | Years | 3 | Destroy | Current | | Schedule #: 290 52#:All Employees Payroll Project | | | | | | | | | (BLS 790 Schedules.) These forms contain 12 months of employment, payroll and nours information for firms in the Current Employment Statistics sample. BLS Regional Office requires that previous year's schedules be kept for 3 years. | Paper | 1/21/1988 Year | s 3 | Years | 3 | Destroy | Current | | Schedule #: 290 53#:BLS 70 Office Record Cards | | | | | | | | | Each card represent 1 year's data on employment hours and payroll for firms in the Current Employment Statistics sample. In 1976 a cumulative listing was initiated which is kept in the agecy and contains this data. These office record cards are previous to retain data for individual firms previous to the cumulative listing. They include 1970 through 1975. Note: Per department, series obsolete as of 1/1/89. | Paper | 2/26/1980 Year | s 0 | No Retention | 0 | Archives | Current | | Schedule #: 290 54#:BLS 790 and DL 1219 Canceled Reports | | | | | | | | | These are schedules for firms who were in the Current Employment Statistics sample. They show the employment, payroll and hours for the firm until it terminated reporting and subsequently was canceled from the sample. A canceled firm must not be resolicited for re-inclusion in the sample until three years have elapsed from the canceled data. Note: Per department, series obsolete as of 1/1/89. | Paper | 2/26/1980 Year | s 1 | Years | 2 | Destroy | Current | Thursday, February 4, 2021 Page 36 of 54 12: Labor Schedule #: 343 61#:Me. EAR-520 Employer Services Activity | Description | Media | Last
Updated | In Agency
Retention | Rec Ce
Retenti | | Disposition | Status | |---|----------------------|-----------------|------------------------|-------------------|---|-------------|---------| | These reports contain employment, hours and earnings historical data by month in finer detail than is published. These include data from 1947 through 1969. | Paper | 12/15/1988 Year | s 5 | No Retention | 0 | Archives | Current | | Schedule #: 299 56#:MR-203 - Weeks Compensated by County and | nd Labor Mark | et Areas | | | | | | | Monthly tabulations of the number of weeks compensated for insured (less partials) by industry, sex, and family responsibility for each county and labor market area in Maine plus statewide. | Computer
Printout | 9/2/1986 Year | s 2 | Years | 9 | Destroy | Current | | Schedule #: 343 57#:BLS I Continued Claimants | | | | | | | | | The BLS I reports contain data on the number of continued claims certified to unemployment in the week including the 12th. The reports are arranged by Labor Market Area by month and include claimants with and without earnings for UI, UCFE, and UCX programs. | Paper | 1/23/1985 Year | rs 2 | Years | 5 | Destroy | Current | | Schedule #: 343 58#:BLS II Final Payments | | | | | | | | | The BLS II reports contain data on the number of final payment to claimants. The reports are arranged by week of certification and residence for UI, UCFE, and UCX programs. | Paper | 1/23/1985 Year | s 2 | Years | 5 | Destroy | Current | | Schedule #: 343 59#:BLS III Disqualified Claimants | | | | | | | | | The BLS III reports contain data on the number of claimants disqualified under separation issues. The reports are arranged by week of imposition, length of penalty and residence location for UI, UCFE, UCX. | Paper | 1/23/1985 Year | rs 2 | Years | 5 | Destroy | Current | | Schedule #: 343 60#:Me. MR-210 Claims Activity | | | | | | | | | The Me. MR-210 reports contain data on the number of claims filed, Benefit Rights interviews, and Eligibility Review program interviews for Regular and FSC Benefits. The reports are arranged by local office by week and includes the following: initial claims, continued claims, Benefit Rights interviews, Eligibility Review Interviews, and itinerant point information. | Paper | 12/15/1988 Year | s 2 | Years | 5 | Destroy | Current | 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Ce
Retenti | | Disposition |
Status | |--|----------------|------------------|------------------------|-------------------|----|-------------|---------| | The ES-520 reports contain information on Employer Services Activity. The reports are arranged by Job Service local office by month and include the following: visits to nonagricultural employers (total and major market) and agricultural employers and telephone contacts with same. | Paper | 12/15/1988 Years | 2 | Years | 5 | Destroy | Current | | Schedule #: 343 62#:Me. EAR-210 ERP Eligibility Review Progra | m Interviews | | | | | | | | The Me. EAR-210 ERP reports contain information on the number and results of Eligibility Review Program Interviews. The reports are arranged by local office by week and contain the following: interviews conducted, number failing to report, disqualifications, referrals to adjudication, referrals to Job Service and other training, and number returning to work. | Paper | 12/15/1988 Years | 3 2 | Years | 5 | Destroy | Current | | Schedule #: 343 63#:Me. EAR-207 Nonmonetary Determination | | | | | | | | | The EAR-207 reports contain data in deputires' nonmonetary determinations. The reports are arranged by local office by week and include determinations, redeterminations and requalifications for all separation issues for UI, UCFE, and UCX programs. | Paper | 12/15/1988 Years | 2 | Years | 5 | Destroy | Current | | Schedule #: 379 64#:ETA & BLS Correspondence | | | | | | | | | Correspondence to and from the Bureau of Labor Statistics (BLS) Regional and National Offices and correspondence to and from the Employment and Training Administration Regional and National Offices. | Paper | 9/17/1985 Years | 3 | Years | 10 | Destroy | Current | | Schedule #: 379 65#:Division Correspondence, News Releases & I | Reports | | | | | | | | Division correspondence consisting of interdepartmental correspondence, agency correspondence, copies of request for information and responses, copies of Dept. of Labor new releases, copies of Legislative Research Reports, and copies of weekly reports to the Executive Director. | Paper | 9/17/1985 Years | s 3 | Years | 5 | Destroy | Current | | Schedule #: 424 66#:Temporary Alien Labor Certification in Agric | culture and Lo | gging | | | | | | | Forms MA 7-95, MA 7-50B, ETA 7148, MA7-90, ES-338, ES-514M. | Paper | 1/16/1986 Years | 3 | No Retention | 0 | Destroy | Current | Thursday, February 4, 2021 Page 38 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Cer
Retentio | | Disposition | Status | |--|----------------------|-----------------|------------------------|---------------------|---|-------------|---------| | Schedule #: 464 67#:Random Audit/Quality Control File Folders | | | | | | | | | Current monetary determination/redetermination; records of payments, denials for current benefit year; wage investigation form, both benefit year and benefit period; work search verification forms; etc. | Paper | 4/24/1986 Year | s 2 | Years | 3 | Destroy | Current | | Current monetary determination/redetermination; records of payments, denials for current benefit year; wage investigation form, both benefit year and benefit period; work search verification forms; etc. | Computer
Printout | 4/24/1986 Year | s 2 | Years | 3 | Destroy | Current | | Schedule #: 567 68#:Employers Quarterly Reports - Form ME C-1 | | | | | | | | | Formerly Employer's Contribution Reports, Form Me C-1 (series 2) and Quaterly Report of Earnings of Each Employee (series 13). Quarterly report submitted by Maine Employers for compliance under the Employment Security Law. Report lists names of employees, S.S. No's, total gross payroll of the company, total taxable payroll, amount paid to each individual worker during the quarter reported. | Paper | 10/14/1986 Year | s 2 | Years | 4 | Destroy | Current | | Schedule #: 573 69#:Batch Weekly Claim Card Files-Me. B-100 F | orms and Rela | nted Material | | | | | | | These forms are submitted by claimants each week to request unemployment compensation for the previous week. | Paper | 10/29/1986 Year | s 2 | Years | 3 | Destroy | Current | | Schedule #: 575 70#:Targeted Jobs Tax Credit | | | | | | | | | Forms ETA-8470, ETA-8469, ETA-8468: Denial, Verification, and Tally Sheets. | Paper | 11/4/1986 Year | s 3 | No Retention | 0 | Destroy | Current | | Schedule #: 604 71#:D/EA&R CETA Records | | | | | | | | | CETA correspondence, planning information, rules and regulations. | Paper | 2/17/1987 Year | s 3 | Years | 5 | Destroy | Current | **Schedule #:** 605 72#:D/EA&R Publications 100#:Magnetic Tape working storage files (DOL) 12: Labor Schedule #: 696 | Description | Media | Last
Updated | In Agency
Retention | | Center
ntion | Disposition | Status | |---|----------------------|------------------------|------------------------|-------|-----------------|-------------|---------| | Original publication that need to be kept for reference over the next 15 years then destroyed i.e. technical services monographs, staff indices, staffing patterns, annual planning information, demographic (census), occupational employment publications. | Paper | 2/17/1987 Year | 3 | Years | 5 | Destroy | Current | | Schedule #: 606 73#:D/EA&R Publications of Permanent Record | | | | | | | | | Original D/EA&R publications with long term value giving summary information i.e. Employment & Earnings Statistical Handbook and Civilian Labor Force Estimates. These publications have historical value as they provide: (1) Estimates on the Maine Labor Force including those developed by Labor Market Area and Minor Civil Divisions; (2) detailed employment and wage information for the state and by Labor Market Area; (3) and other economic information as collected under the provisions of the Maine Employment Security Law. | Paper | 2/17/1987 Ye ar | s 3 | Years | 5 | Archives | Current | | Schedule #: 629 74#:Unemployment Tax Cash/Bank List | | | | | | | | | List of employer contributions received listed in employer no. sequence within a batch. List of contributions by position in the batch. Distribution of income forms Me. BM-20.1. | Paper | 11/18/1987 Year | s 1 | Years | 2 | Destroy | Current | | Schedule #: 636 75#:EB and FSB Eligibility Lists | | | | | | | | | Computer lists of extended benefits and federal supplemental benefits eligibility by local office. | Computer
Printout | 11/18/1987 Year | s 1 | Years | 2 | Destroy | Current | | Schedule #: 670 77#:Benefit Audit Files | | | | | | | | | Files may contain copy of checks, claim card, deputy decision, Form B-1, statements, transcripts, monetary determinations and all related material. | Paper | 3/15/1988 Year | s 1 | Years | 5 | Destroy | Current | | Schedule #: 679 78#:Dislocated Worker's Benefits (DWB) Claim M | Materials | | | | | | | | Claim applications, control card, entitlement determination, request for allowances, and claim forms. | Paper | 5/24/1988 Year | s 2 | Years | 3 | Destroy | Current | Thursday, February 4, 2021 Page 40 of 54 12: Labor | Description | Media | Last
Updated | In Age
Retent | | Rec Cer
Retention | | Disposition | Status | |--|------------------|-----------------|--|---|----------------------|----|-------------|---------| | Magnetic tape working storage files consisting of: cost accounting ,masters, transactions; Benefit payment masters,transactions; Job service orders, transactions; ESARS Report masters; ES-202 Report Masters. Data will be disposed of in one month cycles. | Magnetic
Tape | | Retention of
Less than 1
Year - See
Description | 0 | No Retention | 0 | Destroy | Current | | Schedule #: 718 79#:D/EA&R Surveys and Special Research Pro | jects | | | | | | | | | Division surveys; analyses; findings; and correspondence for the woods wage survey; apple wage survey and H2-A prevailing practices survey. | Paper | 12/13/1988 | Years | 4 | Years | 10 | Archives | Current | | Schedule #: 734 80#:Regional Correspondence Issuance and Prog | gram Letters | | | | | | | | | Correspondence from both Boston and Washington USDOL Regional Office, Directives in the form of various Issuance and Program Letters. | Paper | 3/28/1989 | Years | 3 | No Retention | 0 | Destroy | Current | | Schedule #: 734 81#:Trade Readjustment Assistance Material | | | | | | | | | | Petitions, Certifications, and Denials for TAA. "Administration
investigations regarding certifications of eligibility to apply for worker adjustment assistance. | Paper | 3/28/1989 | Years | 3 | Years | 3 | Destroy | Current | | Schedule #: 734 82#:ICESA AND IAPES | | | | | | | | | | Interstate Conference of Employment Security Agencies, Inc. and International Association of Personnel in Employment Security notices of meetings, minutes and related correspondence. | Paper | 3/28/1989 | Years | 5 | No Retention | 0 | Destroy | Current | | Schedule #: 734 83#:MHRD Council Material (Maine Human Re | source Develop | oment) | | | | | | | | Minutes of meetings, reports to Governor. Directives from lead agency. The goal of the council is to coordinate Human Resource Development planning with economic development planning so that a human resource development strategy is better utilized as an economic development tool. | Paper | 3/28/1989 | Years | 6 | No Retention | 0 | Destroy | Current | | Schedule #: 734 84#:BES Court Cases | | | | | | | | | 12: Labor | Description | Media | Last
Updated | In Ag
Reten | | Rec Cente
Retention | | Status | |--|-------|-----------------|--|---|------------------------|---------|---------| | UI Claims appeals and commission decisions. Unemployment insurance benefits which are denighed by the Appeal Tribunal of the Maine unemployment Insurance Commissions and are contested to civil action by the petitioner. Keep in agency until case settled plus 3 years. | Paper | 3/28/1989 | Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 734 85#:Policies (Labor Department) | | | | | | | | | Departmental policies issued by the Commissioner. Keep in agency until updated plus 3 years. | Paper | 3/28/1989 | Years | 3 | No Retention 0 | Destroy | Current | | Schedule #: 734 86#:Agreements (Labor Department) | | | | | | | | | Financial and Nonfinancial agreements of various kinds with other State departments and outside vendors. May include licensing agreements for computer system programs; attachments; program inventory lists and related correspondence. Keep in agency until terminated plus 2 years. | Paper | 3/28/1989 | Years | 2 | No Retention 0 | Destroy | Current | | Schedule #: 734 87#:Contracts (Labor Department) | | | | | | | | | All federal monies are allocated via contracts and grants. Keep in agency until terminated plus 2 years. | Paper | 3/28/1989 | Years | 2 | No Retention 0 | Destroy | Current | | Schedule #: 734 88#:Weekly Reports (Labor Department) | | | | | | | | | Reports from Division Directors to Exectutive Director who reports to Commissioner who in turn sends report to governor weekly. | Paper | 3/28/1989 | Years | 2 | No Retention 0 | Destroy | Current | | Schedule #: 734 89#:News Summary (Labor Department) | | | | | | | | | Articles pertinent to DOL are cut from all papers and distributed. Keep in agency 6 months and destroy. | NC | | Retention of
Less than 1
Year - See
Description | 0 | No Retention 0 | Destroy | Current | 12: Labor Schedule #: 1934 101A:TPS Program - TPS Acceptance Sample Reviews | Description | Media | Last
Updated | | Agency
tention | Rec Ce
Retenti | | Disposition | Status | |---|------------------|-----------------|----------------------------|-------------------|-------------------|---|-------------|---------| | Both Maine and USDOL send out press releases on various topics. | Paper | 3/28/1989 | Years | 6 | No Retention | 0 | Destroy | Current | | Schedule #: 922 92#:Computer Programming Documentation - O | IS | | | | | | | | | New Application Programming Information/Data | Magnetic
Tape | 3/21/1991 | Destroy
When
Updated | 0 | No Retention | 0 | Destroy | Current | | New Application Programming Information/Data. Keep in agency until system is replaced or discontinued. | Paper | 3/21/1991 | Destroy
When
Updated | 0 | | 0 | Destroy | Current | | Schedule #: 1023 93#:Worker's Compensation Request Form | | | | | | | | | | 1. Identifies: Insurance Company name and address involved. Date noted, local office, claimant name and social security number. 2. Claimant's signature and date signed to reolease information. 3. Base period quarters to be completed by insuring company. 4. Authorize: Insurance name, official signature, telephone number, and date signed. 5. Purpose of records is to obtain information to be used for unemployment filing. | Paper | 2/2/1993 | Years | 1 | Years | 2 | Destroy | Current | | Schedule #: 1155 94#:Occupational Employment Statistics | | | | | | | | | | Data files of occupational employment statistics. Retention period is a Federal requirement. | Floppy Disk | 2/7/1995 | Years | 9 | No Retention | 0 | Destroy | Current | | Computer listings of data files of occupational employment statistics. This retention applies only to 1985, 1986, and 1987; the data from these years was accidentally deleted, and Federal regulations require that it be kept in some form for 9 years. | Paper | 2/7/1995 | Years | 4 | Years | 5 | Destroy | Current | 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Cente
Retention | r
Disposition | Status | |---|-------|-----------------|------------------------|------------------------|------------------|---------| | The ET 407 handbook, TPS Operations Handbook provides standard instructions for operating the Core TPS program. The TPS program is a part of the Department's "UI Performs," a comprehensive performance system in which the States and Federal Government work together as partners to strengthen the UI system. TPS Acceptance Sample Reviews are one part of the Program Review process and are conducted on a cyclical basis (04/01-03/31). Acceptance Sample Reviews are completed annually within the 04/01-03/31 TPS cycle. This data is used by Agency and Region 1 as designed. The Agency is required to keep TPS Acceptance Sample Reviews for 7-years per the ET 407 Handbook guidelines and instructions. There are 13 tax functions which have various types of internal controls and these reviews are an assessment of State's internal controls or quality assurance systems. The presence of these controls and verification by the review is a part of the Program Review process that should ensure State's UI revenue transactions are processed accurately. Sampling small "acceptance" or "discovery" samples are examined for each tax function. Due to the small number of samples, this test is intended simply to signal potential problem areas in those tax functions where 3 or more cases are found to fail. It indicates - with a 90% confidence level - that the particular tax function ahs an error rate of 8.8% or more. These tax functions are: Status Determinations (New / Successor / Inactivations & Terminations; Cashiering; Report Delinquency; collections; Field Audits; Report Processing; Debits a& Billings - Contributory & Reimbursing; Credits & Refunds; Benefit Charging; and Tax Rates. A review can contain, but not limited to: various Tiny Term screen shots, ORBIT reports, billing notices, forms, communications, staff emails, annotations, etc. that support the review results and scoring. | Paper | 4/23/2014 Yea | ars 1 | Years 6 | Destroy | Current | Schedule #: 1934 101B:TPS Program - TPS System Reviews 12: Labor | Description | Media | Last
Updated | In Agence
Retention | | Rec Ce
Retent | | Disposition | Status |
---|--------------|-----------------|------------------------|-----|------------------|---|-------------|---------| | The ET 407 handbook, TPS Operations Handbook provides standard instructions for operating the Core TPS program. The TPS program is a part of the Department's "UI Performs," a comprehensive performance system in which the States and Federal Government work together as partners to strengthen the UI system. TPS System Reviews are one part of the Program Review process and are conducted on a cyclical basis (04/01-03/31). System Reviews of State internal controls take place every four years unless problems have been discovered or program changes have been made within the last year. This data is used by Agency and Region 1 As designed. The Agency is required to keep TPS system Reviews for 7-years per the ET 407 Handbook guidelines and instructions. The System Review is an audit of various types of internal controls and is an organized assessment of State's internal controls or quality assurance systems. The presence of these controls and verification by the System Review (audit) process should ensure that State's UI revenue transactions are processed accurately. A system Review can contain, but not limited to: interview sheet, tax function System Review Questionnaire - various sections, related Agency Standard Operations Procedures, emails, forms and reports. | Paper | 4/23/2014 Years | . 1 | Yea | ars | 6 | Destroy | Current | | Schedule #: 2141 102:Dislocated Worker Benefits (DWB) | | | | | | | | | | Dislocated Worker Benefit Program Records (DWB) - Dislocated Worker Benefits is an unemployment program for individuals who have been separated from their job through no fault of their own and are expected to be out of work for an extended period of time. It provides extra weekly unemployment benefits for eligible individuals: a. Who are in an "approved training" program, and b. Who have exhausted their regular unemployment benefits and are not eligible for unemployment benefits under any other program. c. For a maximum of 26 weeks per benefit year or until the approved training ends, whichever is first. | Digital File | 9/11/2019 Years | 8 | No | Retention | 0 | Destroy | Current | | DWB Determination - DWB Monetary Determination | DWB Payments - DWB weekly payment, training verification forms | | | | | | | | | 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |--|--------------|-----------------|------------------------|-------------------------|-------------|---------| | WorkShare Program Claimant Records - also known as short-term compensation, a voluntary program initiated by an employer to help support their workers during a down-turn in business. | Digital File | 9/16/2019 Years | 3 | No Retention 0 | Destroy | Current | | Records include: WorkShare Initial Claim, Claimant Initial Claim, WorkShare Weekly Claim, Claimant Weekly Claim | | | | | | | | Schedule #: 2143 104:Appeal Documents (multi-level) w/ 30 Day M | Materials | | | | | | | Appeal Documents with 30 Day Materials (supporting documents for decision) for: Division of Administrative Hearings (DAH), Unemployment Insurance Commission (UIC) and Superior Court. | Digital File | 9/16/2019 Years | 8 | No Retention 0 | Destroy | Current | | Records include: 30 Day Admin Hearings - DAH Decision w/ 30 Day Materials 30 Day Commission - Commission Decision w/ 30 Day Materials 30 Day Court - 30 Day Court Decision Court Dec - Superior Court Decision | | | | | | | | Schedule #: 2144 105:Benefits / Recovery Letters | | | | | | | | Series of overpayment and demand letters to claimants. | Digital File | 9/16/2019 Years | 3 | No Retention 0 | Destroy | Current | | Records include: Form B-16.1 Notice of Overpayment and demand for payment Form B-16.2 Second notice of Overpayment and demand for payment Form B-16.3 Third and final demand for payment Form B-16.4 Notice of Fraud overpayment Form B-16.5 Second notice of Fraud overpayment Form B-16.6 Final demand of payment of Fraud overpayment Form B-16.7 Quarterly Interest notice | | | | | | | | Schedule #: 2145 106:Combined Wage Claim Program (CWC) | | | | | | | 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |---|-------------------|-------------------|------------------------|-------------------------|-------------|---------| | Combined Wage Claim (CWC) Program Records - multiple state wage records used to establish a Maine Claim or an Interstate Claim | Digital File | 9/16/2019 Year | s 3 | No Retention 0 | Destroy | Current | | Records include: BD1CW - Separation Decision, Charge Notice - CW Unit Bill In - CW Incoming Bill from Out of State Claims Bill Out - CW Outgoing Bill to Other State Call Center IB 4&5 - Report on Determination of CW CW B-1 - Request for Separation/Wage Information CW Discrepancy Report Incoming - CW Discrepancy, Incoming CW Discrepancy Report Outgoing - CW Discrepancy, Outgoing CWU Correspondence - CW Correspondence IB1 - Initial Interstate Claim IB4 - CW, Request for Wages IB5 - CW Wages, Confirmation Receipt on if wages were used or returned | | | | | | | | Schedule #: 2146 107:Federal Extension Programs - Extended Ber | nefits (EB) and E | Emergency Unemplo | yment Compensa | ation (EUC) | | | | Federal Extension Program records for: Extended Benefits (EB) and Emergency Unemployment Compensation (EUC). Programs that are enacted during periods of high unemployment to extend unemployment benefits. | Digital File | 9/16/2019 Year | s 3 | No Retention 0 | Destroy | Current | | Records include: EUC Correspondence - Notification of Reduction of EUC Benefits EUC Work Search Audit - EUC Work Search Audit EUC Work Search Log - Details of Work Search Efforts EUC08 APP - EUC Application Second Tier EUC08 APP - Application for Second Tier EUC EUC 30 Day No OPS - 30 day support documents for EUC decision with no overpayment EB Pay - Extended Benefit Payment | | | | | | | **Schedule #:** 2147 108:Reemployment and Eligibility Assessment Programs Thursday, February 4, 2021 Page 47 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |--|--------------|-----------------|------------------------|-------------------------|-------------|---------| | Reemployment and Eligibility Assessment Program Services (REA / RESEA / WPRS) - various letters directing claimants to report to a CareerCenter to attend required assessment workshops. | Digital File | 9/16/2019 Year | s 5 | No Retention 0 | Destroy | Current | | Records include: Profiling Letter - Letter outlining Reemployment Services RESEA_A: Initial Level A Workshop Letter RESEA_B: Level B One-on-One Letter RESEA_C: Level C One-on-One Letter RESEA_R: Review Rescheduled WPRS_A: Worker Profiling and Reemployment Services (WPRS) REA1: Reemployment and Eligibility Assessment Workshop (month 1) REA3: Reemployment and Eligibility Assessment Workshop (month 3) REAU: Reemployment and Eligibility Assessment Workshop Emergency Unemployment Compensation (EUC) | | | | | | | | Schedule #: 2148 109:TRADE Program | | | | | | | | Trade Adjustment Assistance (TAA)
and Alternative Trade Adjustment Assistance (ATAA), and Trade Readjustment Allowances (TRA) help trade-affected workers who have lost their jobs as a result of increased imports or shifts in production out of the United States. Eligibility is determined by the U.S. Department of Labor. Trade Program records may include: | Digital File | 9/16/2019 Year | s 3 | No Retention 0 | Destroy | Current | | 858 - Special Payment Unit (SPU) ATAA DOCS - Claimant paystubs from ATAA Trade Program Pending SPU Docs - SPU pending app / correspondence SPU BYE Determination - SPU benefit year determination SPU BYE Letters - Letter to claimant requesting more info for SPU SPU Correspondence - Authorized signature statement SPU Waiver - Letter to claimant, requirements met for waiver TRA Blanket Certs / Apps - Commission Decision TRA Payments - TRA payments | | | | | | | Schedule #: 2149 110:Monetary Documents 12: Labor | Description | | Media | Last
Updated | In Agency
Retention | Rec Cen
Retentio | | Disposition | Status | |---|--|------------------|------------------|------------------------|---------------------|---|-------------|---------| | Documents used to determine monunemployment benefits allowed. | etary entitlement; the dollar amount of | Digital File | 10/10/2019 Yea | rs 8 | No Retention | 0 | Destroy | Current | | | nation of Insured Status, BD1DPA Agency Copy, Monetary Agency - agency record benefits and Monetary Support Docs - | | | | | | | | | Schedule #: 2150 | 111:Benefits Overpayment Correspondence | | | | | | | | | Copies of Lottery and Court Order collections of overpayments. | ed overpayment offset checks received for | Digital File | 10/10/2019 Yea | rs 8 | No Retention | 0 | Destroy | Current | | Schedule #: 2151 | 112:Federal Programs for Ex-Military (UCX) and | l Federal Civili | an Employees (UC | FE) | | | | | | Records include: | | Digital File | 10/10/2019 Yea | rs 3 | No Retention | 0 | Destroy | Current | | | nt Compensation eX-Military) and Federal ployemnt Compensation Federal Employee) | | | | | | | | | | ce Request for Wage & Separation Information nination of Military Service/Wages | | | | | | | | | 168#:Commissioner, Office of th | e | | | | | | | | | Schedule #: 256 | 1#:Closed Employer Liability Cases | | | | | | | | | | of agency administrative proceedings, and informational material dealing with case. | Paper | 2/27/1978 Yea | rs 3 | Years | 5 | Destroy | Current | | Schedule #: 256 | 2#:Closed Benefit Appeal Cases | | | | | | | | | Series consists of certified records correspondence and informational | of administrative hearings, pleadings, briefs, material dealing with case. | Paper | 2/27/1978 Yea | rs 3 | Years | 5 | Destroy | Current | | Schedule #: 392 | 4#:Commissioners Correspondence - DOL | | | | | | | | 12: Labor | Description | Media | Last
Updated | | Agency
tention | Rec Cent
Retention | T | Status | |---|------------------|-----------------|---|-------------------|-----------------------|-----------|---------| | Dept. of Labor Commissioner's Correspondence; legislative correspondence and documents. | Paper | 11/14/1985 | Years | 3 | No Retention | Archives | Current | | Schedule #: 569 5#:General Correspondence - Office of Adminis | trative Services | | | | | | | | Includes general correspondence from each division within the Dept. of Labor, other state departments, and regional and national correspondence from ETA and BLS. | Paper | 10/3/1986 | Years | 3 | No Retention |) Destroy | Current | | Schedule #: 571 6#:Invoices - Dept. of Labor | | | | | | | | | Invoices grouped alphabetically by: 230 Personal Benefits,; 250-260 Personal Services; 270 Direct Reimbursables; 310 Consumable Supplies; 400 Communications and Telephone; 510 Travel; 600 Rent of Equipment; 700 Premises Expense; 710 Rent of Premises; 800 Services; 900 Other Expense; Travel and Expense Account Vouchers; and Journals which are filed by journal number (500s). | Paper | 10/3/1986 | Years | 3 | No Retention |) Destroy | Current | | 160#:Deafness | | | | | | | | | Schedule #: 493 48#:Hearing Impaired Children's Program File | | | | | | | | | Application, confidential information form, authorizations for services, correspondence, related documents. | Paper | 6/20/1986 | Years | 2 | No Retention | Destroy | Current | | Schedule #: 493 49#:Deaf and Hearing Impaired Registry | | | | | | | | | Registry of all hearing impaired persons in the state; studies and evaluations done related to the needs of the population of deaf and hearing impaired. Destroy when client is no longer active. | Paper | | Contingen
Upon Ever
See
Descriptio | nt - | No Retention |) Destroy | Current | | Schedule #: 493 51#:Div. of Deafness Administrative File | | | | | | | | | Correspondence, goals and data on program, number of people in program, population data, need studies related to deafness and hearing impaired persons, reviews of cases, memos to counsellors and related material. | Paper | 6/20/1986 | Years | 5 | No Retention | Destroy | Current | Thursday, February 4, 2021 Page 50 of 54 12: Labor Schedule #: 333 2A:Prohibited Practice Complaint Files A. Decisions | Description | | | Media | Last
Updated | In Ag
Reter | | Rec Center Retention | TO 141 | Status | | |---|----------------|---|---------------|-----------------|--|---|----------------------|----------|---------|--| | Schedule #: | 493 | 52#:Grants - Division of Deafness | | | | | | | | | | Grants to institution | s or programs | s for the deaf. | Paper | 6/20/1986 | Years | 3 | No Retention 0 | Destroy | Current | | | Schedule #: | 651 | 66#:Deaf Communications Program Files (Teleco | mmunication | ns - TDD) | | | | | | | | | er lending pro | e for the Deaf) Program - cost sharing and lending gram. Vendor contracts and correspondence | Paper | 11/25/1987 | Years | 3 | No Retention 0 | Destroy | Current | | | 161#:Deafness, Adv | v. Committee | e for Div. of | | | | | | | | | | Schedule #: | 493 | 50#:Minutes of Meetings - Advisory Committee t | o Division of | Deafness | | | | | | | | Meets quarterly. Le to deaf and hearing | | tablished in 1985 to provide a program of services sons. | Paper | 7/14/1992 | Years | 3 | No Retention 0 | Archives | Current | | | Schedule #: | 996 | 51#:Studies Done by the Div. of Deafness | | | | | | | | | | such as: "The Repor | t on the State | ness used to form and/or guide Division policy, wide Needs Assessment of the Deaf Community" until study completed. | Paper | 7/14/1992 | Contingent
Upon Event -
See
Description | 0 | No Retention 0 | Archives | Current | | | 180#:Maine Labor | Relations B | oard | | | | | | | | | | Schedule #: | 314 | 1#:Bargaining Unit Election Materials, State and | U Maine Uni | its | | | | | | | | agency for State and showing of interest of | University o | ting to bargaining unit elections conducted by this f Maine employee bargaining units including n lists, ballots, challenged ballots, election tallying Disposition is contingent on there being no | Paper | 8/10/1981 | Years | 1 | No Retention 0 | Destroy | Current | | 12: Labor | Description | Media | Last
Updated | | Agency
ention | Rec Cer
Retenti | | Disposition | Status | |--|-------------|-----------------|---|------------------|--------------------|---|-------------|---------| | Complaint filed by any public employer, any public employee organization or any bargaining agent which believes that any person, any public employer, any public employee, any public employee organization or any bargaining agent has engaged in or engaging in a prohibited practice as defined in Sec. 964, Sec. 979-D or Sec. 1027 of Title 26, MRSA, as appropriate Keep in Agency until closed plus 2 years. | Paper | 6/18/1999 | Years | 8 | Years | 0 | Archives | Current | | Schedule #: 333 2B:Prohibited Practice Complaint Case Files Complaint filed by any public employer, any public employee organization or any bargaining agent which believes that any person, any public employer, any public employee, any public employee organization or any bargaining agent has engaged in or engaging in a prohibited practice as defined in Sec. 964, Sec. 979-D or Sec. 1027 of Title 26, MRSA, as appropriate Keep in Agency until closed plus 2 years. | Paper | 6/18/1999 | Years | 8 | Years | 0 | Destroy | Current | | Schedule #: 999 3#:Correspondence (Maine Labor Relations Board These files contain: requests for copies of acts we administer, requests for interpretation of laws, job inquiries, requests for forms, newsletters, conference programs etc. | d)
Paper | 8/7/1992 | Years | 1
| No Retention | 0 | Destroy | Current | | Schedule #: 1299 4A:Board of Arbitration & Conciliation Decision: The final step in the grievance procedure is to go before the Board of Arbitration and Conciliation where a final decision on the grievance is rendered. Files include: The decision itself. Keep in Agency 2 years after closing. | s
Paper | 1/12/1999 | Years | 2 | Years | 0 | Archives | Current | | Schedule #: 1299 4B:Board of Arbitration & Conciliation Decisions The final step in the grievance prodedure is to go before the Board of Arbitration and Conciliation where a final decision on the grievance is rendered. Files include: Request for arbitration; scheduling letter; list of exhibits. Keep in Agency 2 years after closing. | s
Paper | | Contingent
Upon Even
See
Description | t - | Years | 0 | Destroy | Current | 184#:Maine Occupational Inf. Coord. Comm. Schedule #: 698 1#:Career Resource Network 12: Labor | Description | | Media | Last
Updated | | Agency etention | Rec Ce
Retenti | | Disposition | Status | |---|------------------------------|----------------|-----------------|---|-----------------|-------------------|---|-------------|---------| | Yearly BAG grants between NOICC and Moicc. Time equipment. Grants to Agencies and Schools. | Share Contracts purchasing | Paper | 6/8/1988 | Years | 1 | Years | 2 | Destroy | Current | | Schedule #: 698 2#:Promotional Mat | erials for CIDS | | | | | | | | | | Photoplates to reproduce CIDS booklets. Career Inform (CIDS) describes to students how the Maine Occupation Coordinating Committee works. | , , | Paper | 6/8/1988 | Years | 1 | Years | 2 | Destroy | Current | | Schedule #: 698 3#:Correspondence | - MOICC and NOICC | | | | | | | | | | Correspondence sent to and received from NOICC and | MOICC. | Paper | 6/8/1988 | Years | 1 | Years | 2 | Destroy | Current | | Schedule #: 698 4#:Correspondence | - U.S. Government Memo's a | nd Career Days | | | | | | | | | U.S. Government correspondence received at this office to Career Days. | c. Correspondence referring | Paper | 6/8/1988 | Years | 1 | Years | 2 | Destroy | Current | | 172#:Unemployment Insurance Commission | | | | | | | | | | | Schedule #: 858 1#:Court Decisions | (Unemployment Insurance) | | | | | | | | | | Appeals on unemployment benefits; tax assessments; at requests that are appealed to Maine Superior and Supred disposition. | | Paper | 7/6/1990 | Continge
Upon Ev
See
Descripti | ent - | No Retention | 0 | Destroy | Current | | Schedule #: 858 2#:Commission Dec | risions (Unemployment Insura | ance) | | | | | | | | | Decisions made by the Unemployment Insurance Commbenefits. File contains: decision; notice of appeal rights | | Paper | 7/6/1990 | Years | 3 | No Retention | 0 | Destroy | Current | | Schedule #: 858 3#:Benefit Appeals 1 | Reports (Unemployment Insu | rance) | | | | | | | | Thursday, February 4, 2021 Page 53 of 54 12: Labor | Description | Media | Last
Updated | In Agency
Retention | Rec Center
Retention | Disposition | Status | |---|----------------------|-----------------|------------------------|-------------------------|-------------|---------| | Monthly reports to State and Federal governments on dispositions of appeals before the UIC. | Computer
Printout | 7/6/1990 Year | s 3 | No Retention 0 | Destroy | Current | | Schedule #: 858 4#:Correspondence (Unemployment Insurance) Inquiries on unemployment claims; answers to inquiries and inter-office memos. | Paper | 7/6/1990 Year | rs 1 | No Retention 0 | Destroy | Current | | | | | | | | | Thursday, February 4, 2021 Page 54 of 54